101 CMR 317.00: MEDICINE #### Section 317.01: General Provisions317.02: General Definitions317.03: General Rate Provisions 317.04: Maximum Allowable Fees - Medical Services 317.05: Severability #### 317.01: General Provisions (1) <u>Scope, Purpose, and Effective Date</u>. 101 CMR 317.00 governs the payment rates used by all governmental units for medical services provided to publicly aided patients. Rates under 101 CMR 317.00 are effective on and after <u>August 1, 2017March 1, 2018</u>, unless otherwise indicated. Rates for services provided to individuals covered by the Workers' Compensation Act, M.G.L. c. 152, are not set forth in 101 CMR 317.00, but are at 114.3 CMR 40.00: *Rates For Services Under M.G.L. c. 152, Worker's Compensation Act*. #### (2) Coverage. - (a) Payment rates in 101 CMR 317.00 are used to pay for medical services rendered to patients in a private medical office, licensed clinic, hospital or other inpatient or outpatient facility or department, independent diagnostic testing facility, patient's residence, or other appropriate setting by an individual eligible provider, when an eligible provider bills for the medical services rendered and no other payment method applies. - (b) The rates of payment under 101 CMR 317.00 are full compensation for patient care rendered to publicly aided patients as well as for any related administrative or supervisory duties in connection with patient care. The rates of payment also reimburse all overhead expenses associated with the service provided, without regard to where the care is rendered. - (3) <u>Disclaimer of Authorization of Services</u>. 101 CMR 317.00 is not authorization for or approval of the procedures for which rates are determined pursuant to 101 CMR 317.00. Governmental units that purchase care are responsible for the definition, authorization, coverage policies, and approval of care and services provided to publicly aided patients. - (4) <u>Coding Updates and Corrections</u>. EOHHS may publish procedure code updates and corrections in the form of an Administrative Bulletin. Updates may reference coding systems including but not limited to the American Medical Association's *Current Procedural Terminology* (CPT). - (a) The publication of such updates and corrections will list - 1. codes for which the code numbers change, with the corresponding cross references between the new codes and the codes being replaced. Rates for such updated codes are set at the rate of the code that is being replaced; - 2. deleted codes for which there are no corresponding new codes; and - 3. codes for entirely new services that require pricing. EOHHS will list these codes and apply individual consideration (I.C.) reimbursement for these codes until appropriate rates can be developed. - (b) For entirely new codes that require new pricing and have Medicare assigned relative value units (RVUs), EOHHS may list these codes and price them according to the rate #### 101 CMR 317.00: MEDICINE methodology used in setting physician rates. When RVUs are not available, EOHHS may apply Individual Consideration in reimbursing for these new codes until appropriate rates can be developed. (5) <u>Administrative Bulletins</u>. EOHHS may issue administrative bulletins to add, delete, or otherwise update codes or modifiers, and to clarify its policy on and understanding of substantive provisions of 101 CMR 317.00. EOHHS may also issue administrative bulletins to clarify to which duly licensed or certified health care professionals or students the rate methods in this regulation apply, including in the event that the Department of Public Health issues an Order pursuant to M.G.L. c. 94C and 105 CMR 700.003(H). #### 317.02: General Definitions Meaning of Terms. The descriptions, five-digit procedure codes, and two-digit modifier codes included in 101 CMR 317.00, and their corresponding descriptions, utilize the Healthcare Common Procedure Code System (HCPCS) for Level I and Level II coding. Level I CPT-4 codes are obtained from the Physicians' 20182016 Current Procedural Terminology (CPT), copyright 20172015 by the American Medical Association (AMA), or for the 2017 Level I CPT 4 code additions, the Physicians' 2017 Current Procedural Terminology (CPT), copyright 2016 by the AMA, unless otherwise specified. Level II codes are obtained from 2016 HCPCS, or for the 2017 Level II code additions, the 20182017 HCPCS, maintained jointly by the Centers for Medicare and & Medicaid Services (CMS), the Blue Cross and Blue Shield Association, and the Health Insurance Association of America. HCPCS is a listing of descriptive terms and identifying codes and modifiers for reporting medical services and procedures performed by physicians and other health care professionals, as well as associated nonphysician services. No fee schedules, basic unit value, relative value guides, conversion factors, or scales are included in any part of the Physicians' Current Procedure Terminology. For code descriptions, see the medicine services code spreadsheet on the EOHHS rates website. In addition, terms used in 101 CMR 317.00 have the meanings set forth in 101 CMR 317.02. <u>Child and Adolescent Needs and Strengths (CANS).</u> A tool that provides a standardized way to organize information gathered during a psychiatric diagnostic assessment and is a treatment and service decision support tool for children and adolescents younger than 21 years. CMS. Centers for Medicare and & Medicaid Services. <u>Early and Periodic Screening, Diagnosis and Treatment (EPSDT).</u> A program of health screening and other medical services for publicly assisted individuals younger than 21 years as required by federal law. Eligible Provider. The rates established in these regulations apply in accordance with 101 CMR 317.01 to the following types of providers who meet conditions of participation of the governmental unit purchasing such services, and to the extent specified by such governmental unit. Eligible providers must provide such services in accordance with generally accepted professional standards and in accordance with state licensing requirements and certification by national credentialing bodies as required by law. #### 101 CMR 317.00: MEDICINE A licensed physician (other than an intern, resident, fellow, or house officer), a licensed podiatrist, licensed dentist, licensed chiropractor, and licensed optometrist. A provider of diagnostic medical services. Such medical diagnostic services may be rendered by eligible providers such as, but not limited to, independent diagnostic testing facilities (IDTFs). These eligible providers must be physically and financially independent of a hospital or a physician's office. A provider of radiation oncology services. Radiation oncology services may be rendered by eligible providers such as, but not limited to, independent radiation oncology centers. These eligible providers must be physically and financially independent of a hospital or a physician's office. A clinic licensed by the Massachusetts Department of Public Health in accordance with 105 CMR 140.000: *Licensure of Clinics* to provide medical diagnostic services. A freestanding birth center facility that is not operating under a hospital's license, and is licensed as a birth center by the Massachusetts Department of Public Health pursuant to 105 CMR 142.000: *The Operation and Maintenance of Birth Centers*. An advanced practice registered nurse who is authorized by the Board of Registration in Nursing to practice as a certified nurse practitioner, certified nurse midwife, clinical nurse specialist, psychiatric clinical nurse specialist, or a certified registered nurse anesthetist (CRNA). A licensed physician assistant, who is authorized by the Board of Registration for Physician Assistants to practice as a physician assistant. A registered nurse providing tobacco cessation services. A tobacco cessation counselor, who has completed appropriate training in tobacco cessation counseling according to the qualification criteria established by the purchasing governmental unit. A pharmacist who is registered by the Board of Registration in Pharmacy. Eligible Provider for Administration of Vaccines. A licensed physician, certified nurse practitioner, certified nurse midwife, clinical nurse specialist, psychiatric clinical nurse specialist, physician assistant, registered pharmacist or other health care professional certified in accordance with 105 CMR 700.000: *Implementation of M.G.L. c. 94C*, and any home health agency certified as a provider of home health services under the Medicare Health Insurance Program for the Aged (Title XVIII) is eligible to administer vaccines, if it otherwise meets such conditions of participation and coverage set forth by a purchasing governmental unit. Any other providers authorized by the Massachusetts Department of Public Health to possess and administer vaccines are also eligible if they otherwise meet such conditions of participation and coverage set forth by a purchasing governmental unit. EOHHS. The Executive Office of Health and Human Services established under M.G.L. c. 6A. <u>Facility Setting Fee.</u> Payments for services provided by an individual eligible provider in a hospital (including without limitation a hospital inpatient department, outpatient department, emergency department, and hospital licensed health center), or skilled nursing facility or freestanding ambulatory surgical center (ASC), will be made according to a facility setting fee when an applicable facility setting fee has been established for that procedure. #### 101 CMR 317.00: MEDICINE <u>Governmental Unit</u>. The Commonwealth, any department, agency, board, or commission of the Commonwealth and any political subdivision of the Commonwealth. <u>Individual Consideration</u>. Medical services that are authorized but not listed in 101 CMR 317.00, medical services performed in unusual circumstances, and services designated "I.C."
are individually considered items. The governmental unit or purchaser analyzes the eligible provider's report of services rendered and charges submitted under the appropriate unlisted services or procedures category. The governmental unit or purchaser determines appropriate payment for procedures designated I.C. in accordance with the following standards and criteria: - (a) the amount of time required to perform the service; - (b) the degree of skill required to perform the service; - (c) the severity or complexity of the patient's disease, disorder, or disability; - (d) any applicable relative-value studies; - (e) any complications or other circumstances that may be deemed relevant; - (f) the policies, procedures, and practices of other third party insurers; - (g) the payment rate for prescribed drugs as set forth in 101 CMR 331.00: Prescribed Drugs; and - (h) a copy of the current invoice from the supplier. <u>Modifiers</u>. Listed services may be modified under certain circumstances. When applicable, the modifying circumstances should be identified by the addition of the appropriate two-digit number or letters. <u>Physical Medicine</u>. The physical medicine procedure codes apply only when - (a) the physician prescribed the needed therapy; and - (b) the services are provided by the physician or a licensed physical or occupational therapist employed by the physician. <u>Primary Care Clinician (PCC) Plan.</u> A managed care option administered by the MassHealth agency through which enrolled members receive primary care and certain other medical services. <u>Publicly Aided Individual (or Publicly Aided Patient)</u>. A person who receives health care and services for which a governmental unit is in whole or in part liable under a statutory program of public assistance. <u>Referral</u>. The transfer of the total or specific care from one eligible provider to another. <u>Separate Procedure</u>. Some of the listed procedures are commonly carried out as an integral part of a total service, and as such do not warrant a separate identification. When, however, such a procedure is performed independently of, and is not immediately related to, other services, it may be listed as a separate procedure in the procedure description. Thus, when a procedure that is ordinarily a component of a larger procedure is performed alone for a specific purpose, it may be considered to be a separate procedure. <u>Unlisted Procedure or Service.</u> A service or procedure may be provided that is not listed in 101 CMR 317.04. When reporting such a service, the appropriate "Unlisted Procedure" code may be used to indicate the service. #### 101 CMR 317.00: MEDICINE #### 317.03: General Rate Provisions - (1) <u>Rate Determination</u>. Rates of payment for services for which 101 CMR 317.00 applies are the lowest of - (a) the eligible provider's usual fee to patients other than publicly aided individuals; - (b) the eligible provider's actual charge submitted; or - (c) 1. the schedule of allowable fees set forth in 101 CMR 317.04(4), taking into account appropriate modifiers and any other applicable rate provision(s) in accordance with 101 CMR 317.03 or 317.04(1); or - 2. for drugs, vaccines, and immune globulins administered in a physician's office, the fee specified in 101 CMR 317.04(1)(a), taking into account any other applicable rate provision(s) in accordance with 101 CMR 317.04(1). #### (2) Supplemental Payment. - (a) <u>Eligibility</u>. An eligible provider who is a physician, certified nurse practitioner, physician assistant, or CRNA is eligible for a supplemental payment for services to publicly aided individuals eligible under Titles XIX and XXI of the Social Security Act if the following conditions are met: - 1. the eligible provider is employed by a nonprofit group practice that was established in accordance with St. 1997, c.163 and is affiliated with a Commonwealth-owned medical school: - 2. such nonprofit group practice must have been established on or before January 1, 2000, in order to support the purposes of a teaching hospital affiliated with and appurtenant to a Commonwealth-owned medical school; and - 3. the services are provided at a teaching hospital affiliated with and appurtenant to a Commonwealth-owned medical school. - (b) Payment Method. This supplemental payment may not exceed the difference between 1. payments to the eligible provider made pursuant to the rates applicable under 101 CMR 316.03(1), 101 CMR 317.03(1), and 101 CMR 318.03(1); and 2. the federal upper payment limit established by the Centers for Medicare & Medicaid Services. - (3) <u>Rate Variations Based on Practice Site.</u> Payments for certain services provided by individual eligible providers that can be routinely furnished in physicians' offices are reduced when such services are furnished in facility settings. 101 CMR 317.04 establishes facility setting fees applied to services rendered in a facility when a practice site differential is warranted. - (4) The sum of the professional and technical components of an individual procedure will not be greater than the allowable global fee set forth in 101 CMR 317.04(4). - (5) Allowable Fee for Certain Eligible Providers. Payment for services provided by eligible providers who are certified nurse practitioners, certified nurse midwives, psychiatric clinical nurse specialists, clinical nurse specialists, physician assistants, registered nurses, tobacco cessation counselors, pharmacies that utilize pharmacists or other health care professionals certified in accordance with 105 CMR 700.000: *Implementation of M.G.L. c. 94C*, and home health agencies as specified in 101 CMR 317.02 is 85% of the fees contained in 101 CMR - 317.04. This rule does not apply to the EPSDT add-on code S0302 described in 101 CMR 317.03(7) or for tobacco cessation services, for medical nutrition therapy (97802, 97803, 97804, G0270, G0271), for diabetes self-management training (G0108, G0109), for the administration of behavioral health screening (96110 and related modifiers), or for the perinatal depression screening (S3005 and related modifiers) services listed in 101 CMR 317.04(4). The rates listed in 101 CMR 317.04(4) for tobacco cessation services performed by certain eligible providers already reflect the appropriate rate and no further rate adjustment applies (see codes 99407, 99407-SA, -TD, -TF, -HQ, -U1, -U2, and -U3). - (6) <u>Behavioral Health Screening Services</u>. Payment for the administration and scoring of standardized behavioral health screening tools is available to certain eligible providers (physicians, certified nurse midwives, certified nurse practitioners, physician assistants, community health centers, hospital outpatient departments, or such eligible providers employed by a physician or community health center if authorized by the governmental unit) and is allowed for MassHealth purchase only when accompanied by a modifier. Appropriate code and related modifiers for the standardized behavioral health screening tools are listed in a separate fee table in 101 CMR 317.04(4). For purposes of these modifiers, "Behavioral health need identified" means the provider administering the screening tool, in her or his professional judgment, identifies a child with a potential behavioral health services need. - (7) <u>Early and Periodic Screening, Diagnosis and Treatment (EPSDT) Add-on Code.</u> To identify a completed well child office visit including all age appropriate components of the EPSDT schedule, use code S0302 in addition to the appropriate preventive medicine service in 101 CMR 317.04(4). S0302 is always performed in addition to the primary procedure and must never be reported as a stand-alone code. - (8) <u>Services and Payments Covered Under Other Regulations.</u> Rules and reimbursement rates for the Medicine service codes listed in the chart below are contained in other EOHHS regulations. | Regulation Title | Regulation Number | Affected Services | |--|-------------------|---| | Hearing Services | 101 CMR 323.00 | Audiologic Codes 92590 to 92595 | | Vision Care Services and
Ophthalmic Materials | 101 CMR 315.00 | Ophthalmological Service Codes 92002, 92004, 92012, 92014, 92015; Spectacle | | | | Service Codes 92340-92342, 92370 and Screening Code 99173 | - (9) <u>CPT Category III Codes</u>. All medicine related CPT category III codes are included as a part of this regulation and have an assigned fee of I.C. - (10) PCC Plan Enhanced Fee. Primary Care Clinicians (PCCs) receive an enhanced rate for certain types of primary and preventive care visits provided to PCC Plan members enrolled with the PCC on the date of service. The enhanced fee specified in 114.3 CMR 53.03(1): PCC Plan Enhanced Fee is added to the rate for the procedure code billed. The MassHealth agency pays PCCs an enhanced fee for delivering primary care services in accordance with the terms of the PCC provider contract. #### 101 CMR 317.00: MEDICINE (11) Child and Adolescent Needs and Strengths (CANS): Psychiatric Diagnostic Interview Examination for Children and Adolescents Younger Than 21 Years. Psychiatrists or psychiatric clinical nurse specialists who complete the CANS for a MassHealth child or adolescent younger than 21 years during a Psychiatric Diagnostic Interview Examination should bill using procedure code 90791 accompanied by modifier HA. #### 317.04: Maximum Allowable Fees - (1) Drugs, Medications, Supplies, and Laboratory Specimen Collections. - (a) Payment rates for drugs, vaccines, and immune globulins administered in a physician's office are equal to the fee listed in the Quarterly Average Sales Price (ASP) Medicare Part B Drug Pricing File. For drugs, vaccines, and immune globulins administered in a physician's office that are not listed in the Quarterly ASP Medicare Part B Drug Pricing File, codes are
listed in 101 CMR 317.04(4) with payment set by I.C., which shall apply until such time as the code is listed in the Quarterly ASP Medicare Part B Drug Pricing File. - (b) Supplies and materials used in preparation for or as part of a procedure (*e.g.*, bandages, laboratory kits, syringes, or disposable gloves) are not reimbursed separately, but included in the office visit rate. In addition, no supplemental charge can be submitted nor payment allowed for routine specimen collection in a physician's office and preparation for clinical laboratory analysis (and activities related thereto), *e.g.*, venipuncture, urine, fecal and sputum samples, culturing, swabbing, and scraping for removal of tissues. - (c) Where applicable, payments for drugs, medicines, supplies, and related materials dispensed to patients are in accordance with rates that are the subject matter of other regulations that may be in effect and germane to the item in question (*e.g.*, laboratory, pharmacy, medical supplies, *etc.*). In other instances where the use of another regulation is not appropriate, certain supplies and materials (except eyeglasses), provided by the physician over and above those usually included with the office visit or other services rendered should be billed under code 99070. - (d) Payment for drugs and/ or biologicals may be claimed in addition to an office visit. Drugs that are considered routine and integral to the delivery of a physician's professional services in the course of diagnosis or treatment are not reimbursable. Such drugs are commonly provided without charge or are included in the physician's fee for the service. Drugs and/or biologicals available free of charge from the Massachusetts Department of Public Health are not payable items. When an immunization or injection is the primary purpose of an office or other outpatient visit, the provider may bill only for the injectable material and its administration. Payment for both vaccine administration and an office visit is allowable only when the vaccine administration is a medically necessary, separately identifiable service. - (2) Unless otherwise specified, guidelines, notes, and definitions provided in the 20182016 CPT Coding Handbook (or the 2017 CPT Coding Handbook for 2017 code additions) are applicable to the use of the procedure codes and, modifiers, and descriptions—listed below, as well as their corresponding descriptions. For code descriptions, see the medicine services code spreadsheet on the EOHHS rates website. #### (3) Modifiers. (a) 24: Unrelated Evaluation and Management Service by the Same Physician or Other Qualified Health Care Professional During Postoperative Period. - (b) 25: Significant, Separately Identifiable Evaluation and Management Service by the Same Physician or Other Qualifed Health Care Professional on the Same Day of the Procedure or Other Service. Modifier 25 is used to facilitate billing of evaluation and management services on the day of a procedure for which separate payment may be made. The physician or other qualified health care professional may indicate that on the day a procedure or service code was performed, the patient's condition required a significant, separately identifiable evaluation and management service above and beyond the usual preoperative and postoperative care associated with the procedure or service that was performed. - (c) <u>26: Professional Component</u>. The component of a service or procedure representing the physician's or other qualified health care professional's work interpreting or performing the service or procedure. (When the physician or other qualified health care professional component is reported separately, the addition of modifier 26 to the appropriate procedure code will allow payment of the professional component allowable fee (PC Fee) contained in 101 CMR 317.04(4), adjusted by 101 CMR 317.03 as applicable.) - (d) <u>50</u>: <u>Bilateral Procedures</u>. Payment for bilateral procedures performed at the same operative session must be identified by the appropriate service code and modifier 50. Only one claim line is billed for both procedures. (The addition of modifier 50 to the bilateral code will allow payment of 150% of the allowable fee contained in 101 CMR 317.04(4), adjusted by 101 CMR 317.03 as applicable, to the eligible provider for performance of both bilateral procedures.) - (e) <u>51: Multiple Procedures</u>. This modifier must be used to report multiple procedures performed at the same session. The service code for the major procedure or service must be reported without a modifier. The secondary, additional, or lesser procedure(s) must be identified by adding modifier 51 to the end of the service code for the secondary procedure(s). (The addition of modifier 51 to the second and subsequent procedure codes allows payment of 50% of the allowable fee contained in 101 CMR 317.04(4), adjusted by 101 CMR 317.03 as applicable, to the eligible provider. - Note: This modifier should not be used with designated "add-on" codes or with codes in which the narrative begins with "each additional.") - (f) <u>52: Reduced Services</u>. Under certain circumstances a service or procedure is partially reduced or eliminated at the physician's or other qualified health care professional's election. Under these circumstances, the service provided can be identified by its usual procedure number and addition of modifier 52 signifying that the service is reduced. This provides a means of reporting reduced services without disturbing the identification of the basic service. - (g) 57: Decision for Surgery. - (h) <u>59</u>: <u>Distinct Procedural Service</u>. To identify a procedure distinct or independent from other services performed on the same day add modifier 59 to the end of the appropriate service code. Modifier 59 is used to identify services/procedures that are not normally reported together, but are appropriate under certain circumstances, for example, different site or organ system. However, when another already established modifier is appropriate, it should be used rather than modifier 59. - (i) GO: Services delivered personally by an occupational therapist or under an outpatient occupational therapy plan of care. - (j) <u>GP: Services delivered personally by a physical therapist or under an outpatient physical therapy plan of care.</u> - (k) HA: Child and Adolescent Needs and Strengths (CANS): Psychiatric Diagnostic Interview Examination for Children and Adolescents Younger Than 21 Years. This modifier should only be applied to service code 90791 billed by psychiatrists or psychiatric clinical nurse specialists to identify a Psychiatric Diagnostic Interview Examination for a MassHealth child or adolescent younger than 21 years using the CANS. - (1) LM: Left main coronary artery. - (m) <u>PA: Surgical or other invasive procedure performed on the wrong body part</u>. (This modifier is applied to report Provider Preventable Conditions in accordance with 42 CFR 447.26, and results in nonpayment for services.) - (n) <u>PB: Surgical or other invasive procedure performed on the wrong patient</u>. (This modifier is applied to report Provider Preventable Conditions in accordance with 42 CFR 447.26, and results in nonpayment for services.) - (o) <u>PC: Wrong surgical or other invasive procedure performed on a patient.</u> (This modifier is applied to report Provider Preventable Conditions in accordance with 42 CFR 447.26, and results in nonpayment for services.) - (p) RI: Ramus intermedius coronary artery. - (q) <u>SA</u>: Nurse Practitioner rendering service in collaboration with a physician. (This modifier is to be applied to service codes billed by a physician that were performed by a certified nurse practitioner employed by the physician (the physician employer must be practicing as an individual (and not practicing as a professional corporation or as a member of a group practice)). A certified nurse practitioner billing under his/her own individual provider number, or a group practice, should not use this modifier.) - (r) <u>SL: State supplied vaccine</u>. (This modifier is to be applied to codes 90460 and 90461 to identify administration of vaccines provided at no cost by the Massachusetts Department of Public Health (DPH) for individuals 18 years old and younger, including those administered under the Vaccine for Children Program (VFC), where counseling is included. It is also to be applied to codes 90471, 90472, 90473, and 90474 to identify administration of vaccines provided at no cost by DPH for all individuals, including those administered under VFC to individuals 18 years old and younger. - (s) <u>TC: Technical component</u>. The component of a service or procedure representing the cost of rent, equipment, utilities, supplies, administrative and technical salaries and benefits, and other overhead expenses of the service or procedures, excluding the physician's or other qualified health care professional's professional component. (When the technical component is reported separately, the addition of modifier TC to the procedure code will allow payment of the technical component allowable fee (TC Fee) contained in 101 CMR 317.04(4), as adjusted by 101 CMR 317.03 as applicable. - (t) XE: Separate encounter. A service that is distinct because it occurred during a separate encounter. - (u) XS: Separate structure. A service that is distinct because it was performed on a separate organ/structure. - (v) XP: Separate practitioner. A service that is distinct because it was performed by a different practitioner. - (w) XU: Unusual non-overlapping service. The use of a service that is distinct because it does not overlap usual components of the main service. #### 101 CMR 317.00: MEDICINE ## (4) Fee Schedule. - (a) NFAC "Nonfacility": These amounts apply when the service is performed in a nonfacility setting. - (b) FAC "Facility": These amounts, also known as the Facility Setting Fee, apply when
the service is performed in a facility setting - (c) Global Fee These amounts apply when no site of service differential rate is specified. | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|--------------|-----------------|--------------|----|----------------------------| | | | | | | | Immune globulin (Ig), | | | | | | | | human, for intramuscular | | 90281 | _ | - | I.C. | - | _ | use | | | | | | | | Immune globulin (IgIV), | | | | | | | | human, for intravenous | | 90283 | _ | - | I.C. | - | _ | use | | | | | | | | Immune globulin (SCIg), | | | | | | | | human, for use in | | | | | | | | subcutaneous infusions, | | 90284 | _ | _ | I.C. | _ | _ | 100 mg, each | | | | | | | | Botulinum antitoxin, | | 90287 | _ | _ | I.C. | _ | _ | equine, any route | | | | | | | | Botulism immune | | | | | | | | globulin, human, for | | 90288 | _ | _ | I.C. | _ | _ | intravenous use | | | | | | | | Cytomegalovirus immune | | | | | | | | globulin (CMV-IgIV), | | | | | | | | human, for intravenous | | 90291 | _ | _ | I.C. | _ | _ | use | | | | | | | | Diphtheria antitoxin, | | 90296 | _ | _ | I.C. | _ | _ | equine, any route | | | | | | | | Respiratory syncytial | | | | | | | | virus, monoclonal | | | | | | | | antibody, recombinant, | | | | | | | | for intramuscular use, 50 | | 90378 | _ | _ | I.C. | _ | _ | mg, each | | | | | | | | Rho(D) immune globulin | | | | | | | | (RhIg), human, full-dose, | | 90384 | _ | _ | I.C. | _ | _ | for intramuscular use | | | | | | | | Rho(D) immune globulin | | | | | | | | (RhIg), human, mini- | | | | | | | | dose, for intramuscular | | 90385 | _ | _ | I.C. | - | _ | use | | Code | NFAC | FAC | Global | PC | TC | Description | |-------------------|------|-----|--------------------|----|----|------------------------------| | | | | | | | Rho(D) immune globulin | | | | | | | | (RhIgIV), human, for | | 90386 | _ | _ | I.C. | _ | _ | intravenous use | | | | | | | | Tetanus immune globulin | | | | | | | | (TIg), human, for | | 90389 | _ | - | I.C. | 1 | _ | intramuscular use | | | | | | | | Vaccinia immune | | | | | | | | globulin, human, for | | 90393 | _ | 1 | I.C. | - | | intramuscular use | | | | | | | | Varicella-zoster immune | | | | | | | | globulin, human, for | | 90396 | _ | _ | I.C. | _ | _ | intramuscular use | | 90399 | _ | _ | I.C. | _ | _ | Unlisted immune globulin | | | | | | | | Immunization | | | | | | | | administration through 18 | | | | | | | | years of age via any route | | | | | | | | of administration, with | | | | | | | | counseling by physician | | | | | | | | or other qualified health | | | | | | | | care professional; first or | | | | | | | | only component of each | | | | | | | | vaccine or toxoid | | 90460 | _ | - | \$19.38 | - | _ | administered | | | | | | | | Immunization | | | | | | | | administration through 18 | | | | | | | | years of age via any route | | | | | | | | of administration, with | | | | | | | | counseling by physician | | | | | | | | or other qualified health | | | | | | | | care professional; first | | | | | | | | vaccine/toxoid | | | | | | | | component (state supplied | | | | | | | | vaccine) (Only to be used | | | | | | | | for administration of | | | | | | | | pediatric vaccines for | | | | | | | | individuals ages 18 years | | | | | | | | and under provided at no | | | | | | | | cost by the Massachusetts | | | | | | | | Department of Public | | | | | | | | Health, including those | | 90460- | | | | | | administered under the | | SL | _ | _ | \$16.78 | - | _ | Vaccine for Children | | Code | NFAC | FAC | Global | PC | ŦC | Description | |-------------------|------|-----|-------------------|----|----|---| | | | | | | | (VFC) Program) (Not in | | | | | | | | conjunction with an | | | | | | | | office visit or other | | | | | | | | outpatient visit) | Immunization | | | | | | | | administration through 18 | | | | | | | | years of age via any route | | | | | | | | of administration, with | | | | | | | | counseling by physician | | | | | | | | or other qualified health | | | | | | | | care professional; each | | | | | | | | additional vaccine or | | | | | | | | toxoid component | | | | | | | | administered (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | 90461 | _ | _ | \$9.33 | _ | _ | procedure) | | | | | | | | Immunization | | | | | | | | administration through 18 | | | | | | | | years of age via any route | | | | | | | | of administration, with | | | | | | | | counseling by physician | | | | | | | | or other qualified health care professional; each | | | | | | | | additional vaccine/toxoid | | | | | | | | | | | | | | | | component (List separately in addition to | | | | | | | | code for primary | | | | | | | | procedure) (state supplied | | | | | | | | vaccine) (Only to be used | | | | | | | | for administration of | | | | | | | | pediatric vaccines for | | | | | | | | individuals ages 18 years | | | | | | | | and under provided at no | | | | | | | | cost by the Massachusetts | | | | | | | | Department of Public | | 90461- | | | | | | Health, including those | | SL | _ | _ | \$8.08 | _ | _ | administered under the | | Code | NFAC | FAC | Global | PC | ŦC | Description | |-------------------|------|-----|--------------------|----------|----|-----------------------------| | | | | | | | Vaccine for Children | | | | | | | | (VFC) Program) (Not in | | | | | | | | conjunction with an | | | | | | | | office visit or other | | | | | | | | outpatient visit) | | | | | | | | Immunization | | | | | | | | administration (includes | | | | | | | | percutaneous, | | | | | | | | intradermal, | | | | | | | | subcutaneous, or | | | | | | | | intramuscular injections); | | | | | | | | 1 vaccine (single or | | | | | | | | combination | | 90471 | _ | - | \$19.38 | _ | _ | vaccine/toxoid) | | | | | | | | Immunization | | | | | | | | administration (includes | | | | | | | | percutaneous, | | | | | | | | intradermal, | | | | | | | | subcutaneous, or | | | | | | | | intramuscular injections); | | | | | | | | 1 vaccine (single or | | | | | | | | combination | | 90471- | | | | | | vaccine/toxoid) (state | | SL | _ | _ | \$16.78 | _ | _ | supplied vaccine) | | | | | | | | Immunization | | | | | | | | administration (includes | | | | | | | | percutaneous, | | | | | | | | intradermal, | | | | | | | | subcutaneous, or | | | | | | | | intramuscular injections); | | | | | | | | each additional vaccine | | | | | | | | (single or combination | | | | | | | | vaccine/toxoid) (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | 90472 | | | \$9.33 | <u> </u> | | procedure) | | | | | | | | Immunization | | | | | | | | administration by | | | | | | | | intranasal or oral route; 1 | | | | | | | | vaccine (single or | | | | | | | | combination | | 90473 | _ | _ | \$19.38 | _ | _ | vaccine/toxoid) | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|------------------------------| | | | | | | | Immunization | | | | | | | | administration by | | | | | | | | intranasal or oral route; 1 | | | | | | | | vaccine (single or | | | | | | | | combination | | 90473 | | | | | | vaccine/toxoid) (state | | SL | _ | _ | \$16.78 | _ | _ | supplied vaccine) | | | | | | | | Immunization | | | | | | | | administration by | | | | | | | | intranasal or oral route; | | | | | | | | each additional vaccine | | | | | | | | (single or combination | | | | | | | | vaccine/toxoid) (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | 90474 | _ | _ | \$9.33 | _ | _ | procedure) | | | | | 7 | | | Adenovirus vaccine, type | | 90476 | _ | _ | I.C. | _ | _ | 4, live, for oral use | | | | | | | | Adenovirus vaccine, type | | 90477 | _ | _ | I.C. | _ | _ | 7, live, for oral use | | | | | | | | Anthrax vaccine, for | | | | | | | | subcutaneous or | | 90581 | _ | _ | I.C. | _ | _ | intramuscular use | | | | | | | | Bacillus Calmette Guerin | | | | | | | | vaccine (BCG) for | | | | | | | | bladder cancer, live, for | | 90586 | _ | _ | I.C. | _ | _ | intravesical use | | | | | | | | Meningococcal | | | | | | | | recombinant protein and | | | | | | | | outer membrane vesicle | | | | | | | | vaccine, serogroup B | | | | | | | | (MenB), 2 dose schedule, | | 90620 | _ | _ | I.C. | _ | _ | for intramuscular use | | | | | | | | Meningococcal | | | | | | | | recombinant lipoprotein | | | | | | | | vaccine, serogroup B | | | | | | | | (MenB), 3 dose schedule, | | 90621 | _ | _ | I.C. | _ | _ | for intramuscular use | | | | | | | | Cholera vaccine, live, | | | | | | | | adult dosage, 1 dose | | 90625 | _ | _ | I.C. | _ | _ | schedule, for oral use | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|----------|----|------------------------------| | | | | | | | Hepatitis A vaccine | | | | | | | | (HepA), | | | | | | | | pediatric/adolescent | | | | | | | | dosage-2 dose schedule, | | 90633 | _ | _ | I.C. | _ | _ | for
intramuscular use | | | | | | | | Hepatitis A vaccine | | | | | | | | (HepA), | | | | | | | | pediatric/adolescent | | | | | | | | dosage-3 dose schedule, | | 90634 | _ | - | I.C. | - | _ | for intramuscular use | | | | | | | | Hepatitis A and hepatitis | | | | | | | | B vaccine (HepA-HepB), | | | | | | | | adult dosage, for | | 90636 | _ | _ | I.C. | _ | _ | intramuscular use | | | | | | | | Meningococcal conjugate | | | | | | | | vaccine, serogroups C & | | | | | | | | Y and Haemophilus | | | | | | | | influenzae type b vaccine | | | | | | | | (Hib-MenCY), 4 dose | | | | | | | | schedule, when | | | | | | | | administered to children 6 | | | | | | | | weeks 18 months of age, | | 90644 | _ | - | I.C. | _ | | for intramuscular use | | | | | | | | Haemophilus influenzae | | | | | | | | type b vaccine (Hib), | | | | | | | | PRP-OMP conjugate, 3 | | | | | | | | dose schedule, for | | 90647 | _ | _ | I.C. | _ | _ | intramuscular use | | | | | | | | Haemophilus influenzae | | | | | | | | type b vaccine (Hib), | | | | | | | | PRP T conjugate, 4 dose | | | | | | | | schedule, for | | 90648 | _ | | I.C. | <u> </u> | _ | intramuscular use | | | | | | | | Human Papillomavirus | | | | | | | | vaccine, types 6, 11, 16, | | | | | | | | 18, quadrivalent | | | | | | | | (4vHPV), 3 dose | | | | | | | | schedule, for | | 90649 | _ | ı | \$137.59 | _ | _ | intramuscular use | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|----|----|------------------------------------| | | | | | | | Human Papillomavirus | | | | | | | | vaccine, types 16, 18, | | | | | | | | bivalent (2vHPV), 3 dose | | | | | | | | schedule, for | | 90650 | _ | _ | \$134.40 | _ | _ | intramuscular use | | | | | | | | Human Papillomavirus | | | | | | | | vaccine types 6, 11, 16, | | | | | | | | 18, 31, 33, 45, 52, 58, | | | | | | | | nonavalent (9vHPV), 3 | | | | | | | | dose schedule, for | | 90651 | _ | - | I.C. | _ | _ | intramuscular use | | | | | | | | Influenza vaccine, | | | | | | | | inactivated (IIV), subunit, | | | | | | | | adjuvanted, for | | 90653 | _ | _ | I.C. | _ | _ | intramuscular use | | | | | | | | Influenza virus vaccine, | | | | | | | | trivalent (IIV3), split | | | | | | | | virus, preservative free, | | 90654 | _ | - | I.C. | | _ | for intradermal use | | | | | | | | Influenza virus vaccine, | | | | | | | | trivalent (IIV3), split | | | | | | | | virus, preservative free, | | | | | | | | when administered to | | | | | | | | children 6-35 months of | | 90655 | _ | I | I.C. | _ | _ | age, for intramuscular use | | | | | | | | Influenza virus vaccine, | | | | | | | | trivalent (IIV3), split | | | | | | | | virus, when administered | | | | | | | | to children 6-35 months | | | | | | | | of age, for intramuscular | | 90657 | _ | _ | I.C. | _ | _ | use | | | | | | | | Influenza virus vaccine, | | | | | | | | trivalent (HV3), split | | | | | | | | virus, when administered | | | | | | | | to individuals 3 years of | | | | | | | | age and older, for | | 90658 | _ | _ | I.C. | _ | _ | intramuscular use | | | | | | | | Influenza virus vaccine, | | | | | | | | trivalent, live (LAIV3), | | 90660 | _ | _ | I.C. | _ | _ | for intranasal use | | Code | NFAC | FAC | Global | PC | TC | Description | |-------------------|------|-----|-----------------|----|----|------------------------------| | | | | | | | Influenza virus vaccine | | | | | | | | (ccIIV3), derived from | | | | | | | | cell cultures, subunit, | | | | | | | | preservative and | | | | | | | | antibiotic free, for | | 90661 | _ | _ | I.C. | _ | _ | intramuscular use | | | | | | | | Influenza virus vaccine, | | | | | | | | live (LAIV), pandemic | | | | | | | | formulation, for | | 90664 | _ | _ | I.C. | _ | _ | intranasal use | | | | | | | | Influenza virus vaccine | | | | | | | | (IIV), pandemic | | | | | | | | formulation, split virus, | | | | | | | | preservative free, for | | 90666 | _ | _ | I.C. | _ | _ | intramuscular use | | | | | | | | Influenza virus vaccine | | | | | | | | (IIV), pandemic | | | | | | | | formulation, split virus, | | | | | | | | adjuvanted, for | | 90667 | _ | _ | I.C. | | _ | intramuscular use | | 7 0 0 0 1 | | | | | | Influenza virus vaccine | | | | | | | | (IIV), pandemic | | | | | | | | formulation, split virus, | | 90668 | _ | _ | I.C. | _ | _ | for intramuscular use | | 7 0 0 0 | | | | | | Rabies vaccine, for | | 90676 | _ | _ | I.C. | | _ | intradermal use | | | | | | | | Rotavirus vaccine, | | | | | | | | pentavalent (RV5), 3 dose | | | | | | | | schedule, live, for oral | | 90680 | | _ | I.C. | _ | _ | use | | 70000 | | | 1.0. | | | Rotavirus vaccine, | | | | | | | | human, attenuated (RV1), | | | | | | | | 2 dose schedule, live, for | | 90681 | _ | _ | I.C. | _ | _ | oral use | | 70001 | | | 1.0. | | | Influenza virus vaccine, | | | | | | | | quadrivalent (RIV4), | | | | | | | | derived from recombinant | | | | | | | | DNA, hemagglutinin | | | | | | | | (HA) protein only, | | | | | | | | preservative and | | | | | | | | antibiotic free, for | | 90682 | _ | _ | I.C. | _ | _ | intramuscular use | | 7000 2 | | | 1. | | | muamuscul ar usc | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|-----|--------|----|----|-------------------------------| | | | | | | | Influenza virus vaccine, | | | | | | | | quadrivalent (HV4), split | | | | | | | | virus, preservative free, | | | | | | | | when administered to | | | | | | | | children 6-35 months of | | 90685 | _ | _ | I.C. | _ | _ | age, for intramuscular use | | | | | | | | Influenza virus vaccine, | | | | | | | | quadrivalent (IIV4), split | | | | | | | | virus, when administered | | | | | | | | to children 6-35 months | | | | | | | | of age, for intramuscular | | 90687 | _ | _ | I.C. | _ | _ | use | | | | | | | | Typhoid vaccine, live, | | 90690 | _ | _ | I.C. | _ | _ | oral | | | | | | | | Diphtheria, tetanus | | | | | | | | toxoids, acellular | | | | | | | | pertussis vaccine and | | | | | | | | inactivated poliovirus | | | | | | | | vaccine (DTaP-IPV), | | | | | | | | when administered to | | | | | | | | children 4 through 6 years | | | | | | | | of age, for intramuscular | | 90696 | _ | _ | I.C. | _ | _ | use | | | | | | | | Diphtheria, tetanus | | | | | | | | toxoids, acellular | | | | | | | | pertussis vaccine, | | | | | | | | inactivated poliovirus | | | | | | | | vaccine, Haemophilus | | | | | | | | influenzae type b PRP | | | | | | | | OMP conjugate vaccine, | | | | | | | | and hepatitis B vaccine | | | | | | | | (DTaP-IPV-Hib-HepB), | | 90697 | _ | _ | I.C. | _ | _ | for intramuscular use | | | | | | | | Diphtheria, tetanus | | | | | | | | toxoids, acellular | | | | | | | | pertussis vaccine, | | | | | | | | Haemophilus influenzae | | | | | | | | type b, and inactivated | | | | | | | | poliovirus vaccine | | | | | | | | (DTaP-IPV/Hib), for | | 90698 | | | I.C. | _ | _ | intramuscular use | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|-----------------|----|----|------------------------------| | | | | | | | Diphtheria, tetanus | | | | | | | | toxoids, and acellular | | | | | | | | pertussis vaccine (DTaP), | | | | | | | | when administered to | | | | | | | | individuals younger than | | | | | | | | 7 years, for intramuscular | | 90700 | _ | _ | I.C. | _ | _ | use | | | | | | | | Diphtheria and tetanus | | | | | | | | toxoids adsorbed (DT) | | | | | | | | when administered to | | | | | | | | individuals younger than | | | | | | | | 7 years, for intramuscular | | 90702 | _ | _ | I.C. | _ | | use | | | | | | | | Measles, mumps and | | | | | | | | rubella virus vaccine | | | | | | | | (MMR), live, for | | 90707 | _ | _ | I.C. | _ | _ | subcutaneous use | | | | | | | | Measles, mumps, rubella, | | | | | | | | and varicella vaccine | | | | | | | | (MMRV), live, for | | 90710 | _ | _ | I.C. | | _ | subcutaneous use | | | | | | | | Poliovirus vaccine, | | | | | | | | inactivated (IPV), for | | | | | | | | subcutaneous or | | 90713 | _ | _ | I.C. | | _ | intramuscular use | | 7 0 1 20 | | | | | | Varicella virus vaccine | | | | | | | | (VAR), live, for | | 90716 | _ | _ | I.C. | | _ | subcutaneous use | | 70,70 | | | | | | Yellow fever vaccine, | | 90717 | _ | _ | I.C. | _ | | live, for subcutaneous use | | 70717 | | | 1.0. | | _ | Diphtheria, tetanus | | | | | | | | toxoids, acellular | | | | | | | | pertussis vaccine, | | | | | | | | * | | | | | | | | hepatitis B, and | | | | | | | | inactivated poliovirus | | | | | | | | vaccine (DTaP HepB- | | 00722 | | | IC | | | IPV), for intramuscular | | 90723 | _ | _ | I.C. | _ | _ | use | | | | | | | | Meningococcal | | | | | | | | polysaccharide vaccine, | | 90733 | _ | _ | I.C. | | _ | serogroups A, C, Y, W- | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|----------|--------------------|----|----|------------------------------| | | | | | | | 135, quadrivalent | | | | | | | | (MPSV4), for | | -1 | | | | | | subcutaneous use | | | | | | | | Meningococcal conjugate | | | | | | | | vaccine, serogroups A, C, | | | | | | | | Y and W 135, | | | | | | | | quadrivalent | | | | | | | | (MenACWY), for | | 90734 | _ | _ | I.C. | _ | _ |
intramuscular use | | | | | | | | Zoster (shingles) vaccine | | | | | | | | (HZV), live, for | | 90736 | _ | _ | I.C. | _ | _ | subcutaneous injection | | | | | | | | Japanese encephalitis | | | | | | | | virus vaccine, inactivated, | | 90738 | | _ | I.C. | _ | | for intramuscular use | | 70700 | | | 2,0, | | | Hepatitis B vaccine | | | | | | | | (HepB), adult dosage, 2 | | | | | | | | dose schedule, for | | 90739 | _ | _ | I.C. | _ | _ | intramuscular use | | 70137 | | | 1.0. | | | Hepatitis B vaccine | | | | | | | | (HepB), adolescent, 2 | | | | | | | | dose schedule, for | | 90743 | | | I.C. | | | intramuscular use | | 90743 | _ | _ | 1.U. | _ | _ | Hepatitis B vaccine | | | | | | | | - | | | | | | | | (HepB), | | | | | | | | pediatric/adolescent | | 00744 | | | T. C. | | | dosage, 3 dose schedule, | | 90744 | _ | _ | I.C. | | _ | for intramuscular use | | | | | | | | Hepatitis B and | | | | | | | | Haemophilus influenzae | | | | | | | | type b vaccine (Hib- | | | | | | | | HepB), for intramuscular | | 90748 | _ | _ | I.C. | _ | _ | use | | 90749 | _ | _ | I.C. | _ | _ | Unlisted vaccine/toxoid | | | | | | | | Zoster (shingles) vaccine | | | | | | | | (HZV), recombinant, sub- | | | | | | | | unit, adjuvanted, for | | 90750 | _ | <u> </u> | I.C. | _ | _ | intramuscular injection | | | | | | | | Interactive complexity | | | | | | | | (List separately in | | 90785 | _ | _ | \$10.01 | | _ | addition to the code for | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|---------------------|---------------------|--------|----|----|-------------------------------| | | | | | | | primary procedure) | | | | | | | | | | | | | | | | Psychiatric diagnostic | | 90791 | \$95.09 | \$91.72 | _ | _ | _ | evaluation evaluation | | | | | | | | Psychiatric diagnostic | | | | | | | | evaluation with medical | | 90792 | \$105.05 | \$101.68 | _ | _ | _ | services | | | | | | | | Psychotherapy, 30 | | | | | | | | minutes with patient | | 90832 | \$45.92 | \$45.64 | | _ | _ | and/or family member | | | | | | | | Psychotherapy, 30 | | | | | | | | minutes with patient | | | | | | | | and/or family member | | | | | | | | when performed with an | | | | | | | | evaluation and | | | | | | | | management service (List | | | | | | | | separately in addition to | | | | | | | | the code for primary | | 90833 | \$47.48 | \$46.92 | _ | _ | - | procedure) | | | | | | | | Psychotherapy, 45 | | 00004 | . | ↑ | | | | minutes with patient | | 90834 | \$61.00 | \$60.72 | | _ | _ | and/or family member | | | | | | | | Psychotherapy, 45 | | | | | | | | minutes with patient | | | | | | | | and/or family member | | | | | | | | when performed with an | | | | | | | | evaluation and | | | | | | | | management service (List | | | | | | | | separately in addition to | | 00026 | ф.co. 2 0 | Φ50.73 | | | | the code for primary | | 90836 | \$60.28 | \$59.72 | _ | _ | _ | procedure) | | | | | | | | Psychotherapy, 60 | | 00027 | фо.1. 7.2 | φοο οο | | | | minutes with patient | | 90837 | \$91.72 | \$90.88 | _ | _ | _ | and/or family member | | | | | | | | Psychotherapy, 60 | | | | | | | | minutes with patient | | | | | | | | and/or family member | | | | | | | | when performed with an | | | | | | | | evaluation and | | 00020 | ¢70.40 | ¢70.00 | | | | management service (List | | 90838 | \$79.48 | \$78.92 | _ | _ | _ | separately in addition to | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|---------------------|--------------------------|-----------------|----|----|---| | | | | | | | the code for primary | | | | | | | | procedure) | Psychotherapy for crisis; | | 90839 | \$95.62 | \$95.05 | | _ | _ | first 60 minutes | | | | | | | | Psychotherapy for crisis; | | | | | | | | each additional 30 | | | | | | | | minutes (List separately | | 00040 | DAT CA | 0.45.06 | | | | in addition to code for | | 90840 | \$45.64 | \$45.36 | _ | _ | _ | primary service) | | 90845 | \$65.97 | \$65.69 | | _ | _ | Psychoanalysis | | | | | | | | Family psychotherapy | | 00046 | Φ 7. 4.00 | Φ 7 2. 5 0 | | | | (without the patient | | 90846 | \$74.08 | \$73.52 | | _ | _ | Formilly payob otherway | | | | | | | | Family psychotherapy | | 90847 | \$76.65 | \$76.08 | | | | (with patient present) | | 70047 | \$70.03 | \$70.00 | _ | _ | _ | (with patient present) Multiple-family group | | 90849 | \$25.12 | \$22.31 | <u></u> | _ | _ | psychotherapy | | 70077 | Ψ23.12 | Ψ22.51 | | | | Group psychotherapy | | | | | | | | (other than of a multiple | | 90853 | \$18.51 | \$18.23 | _ | _ | _ | family group) | | | · | | | | | Pharmacologic | | | | | | | | management, including | | | | | | | | prescription and review | | | | | | | | of medication, when | | | | | | | | performed with | | | | | | | | psychotherapy services | | | | | | | | (List separately in | | | | | | | | addition to the code for | | 90863 | _ | _ | I.C. | _ | _ | primary procedure) | | | | | | | | Narcosynthesis for | | | | | | | | psychiatric diagnostic and | | | | | | | | therapeutic purposes (eg, | | 00065 | ¢102.07 | ¢02.52 | | | | sodium amobarbital | | 90865 | \$123.27 | \$93.52 | _ | _ | _ | (Amytal) interview) | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|---------------------|--------------------|--------------------------|----|----|---| | | | | | | | Therapeutic repetitive | | | | | | | | transcranial magnetic | | | | | | | | stimulation (TMS) | | | | | | | | treatment; initial, | | | | | | | | including cortical | | | | | | | | mapping, motor threshold | | | | | | | | determination, delivery | | 90867 | _ | _ | I.C. | _ | _ | and management | | | | | | | | Therapeutic repetitive | | | | | | | | transcranial magnetic | | | | | | | | stimulation (TMS) | | | | | | | | treatment; subsequent | | | | | | | | delivery and | | 90868 | _ | _ | I.C. | _ | _ | management, per session | | | | | | | | Therapeutic repetitive | | | | | | | | transcranial magnetic | | | | | | | | stimulation (TMS) | | | | | | | | treatment; subsequent | | | | | | | | motor threshold re- | | | | | | | | determination with | | 90869 | _ | _ | I.C. | _ | _ | delivery and management | | 70007 | | | 1.0. | | | Electroconvulsive therapy | | | | | | | | (includes necessary | | 90870 | \$132.93 | \$80.17 | _ | _ | _ | monitoring) | | 20070 | \$102.9 | Ψσσι17 | | | | Individual | | | | | | | | psychophysiological | | | | | | | | therapy incorporating | | | | | | | | biofeedback training by | | | | | | | | any modality (face to | | | | | | | | face with the patient), | | | | | | | | with psychotherapy (eg, | | | | | | | | insight oriented, behavior | | | | | | | | modifying or supportive | | | | | | | | psychotherapy); 30 | | 90875 | _ | _ | \$44.73 | | | minutes | | 70075 | _ | _ | ψ τ<i>τιο</i> | _ | | Individual | | | | | | | | psychophysiological | | | | | | | | | | | | | | | | therapy incorporating biofeedback training by | | | | | | | | any modality (face to | | | | | | | | | | 00076 | ¢70.07 | \$70.95 | | | | face with the patient), | | 90876 | \$79.27 | \$70.85 | _ | _ | _ | with psychotherapy (eg, | | Code | NFAC | FAC | Global | PC | TC | Description | |-------|--------------------|--------------------|--------------------|----|----|---| | | | | | | | insight oriented, behavior modifying or supportive psychotherapy); 45 minutes | | 90880 | \$73.60 | \$67.71 | _ | _ | _ | Hypnotherapy | | | | | | | | Environmental intervention for medical management purposes on a psychiatric patient's behalf with agencies, | | 90882 | _ | _ | I.C. | _ | _ | employers, or institutions | | | | | | | | Psychiatric evaluation of hospital records, other psychiatric reports, psychometric and/or projective tests, and other accumulated data for medical diagnostic | | 90885 | _ | _ | \$36.16 | _ | _ | purposes | | | | | | | | Interpretation or explanation of results of psychiatric, other medical examinations and procedures, or other accumulated data to family or other responsible persons, or advising them how to | | 90887 | \$65.12 | \$55.30 | _ | _ | | assist patient | | | | | | | | Preparation of report of patient's psychiatric status, history, treatment, or progress (other than for legal or consultative purposes) for other individuals, agencies, or | | 90889 | _ | _ | I.C. | _ | _ | insurance carriers | | 90899 | | _ | I.C. | | | Unlisted psychiatric service or procedure | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------------------|----|----|----------------------------------| | | | | | | | Biofeedback training by | | 90901 | \$28.77 | \$14.46 | - | _ | _ | any modality | | | | | | | | Biofeedback training, | | | | | | | |
perineal muscles, | | | | | | | | anorectal or urethral | | | | | | | | sphincter, including EMG | | 90911 | \$63.57 | \$32.42 | _ | _ | | and/or manometry | | | | | | | | Hemodialysis procedure | | | | | | | | with single evaluation by | | | | | | | | a physician or other | | | | | | | | qualified health care | | 90935 | _ | _ | \$52.89 | _ | | professional | | | | | 40 - 100 | | | Hemodialysis procedure | | | | | | | | requiring repeated | | | | | | | | evaluation(s) with or | | | | | | | | without substantial | | | | | | | | revision of dialysis | | 90937 | _ | _ | \$75.82 | _ | _ | prescription | | 7 07 0 1 | | | 4.0.0 | | | Hemodialysis access flow | | | | | | | | study to determine blood | | | | | | | | flow in grafts and | | | | | | | | arteriovenous fistulae by | | 90940 | _ | _ | I.C. | _ | _ | an indicator method | | | | | | | | Dialysis procedure other | | | | | | | | than hemodialysis (eg, | | | | | | | | peritoneal dialysis, | | | | | | | | hemofiltration, or other | | | | | | | | continuous renal | | | | | | | | replacement therapies), | | | | | | | | with single evaluation by | | | | | | | | a physician or other | | | | | | | | qualified health care | | 90945 | _ | _ | \$63.24 | _ | _ | professional | | | | | | | | Dialysis procedure other | | | | | | | | than hemodialysis (eg, | | | | | | | | peritoneal dialysis, | | | | | | | | hemofiltration, or other | | | | | | | | continuous renal | | | | | | | | replacement therapies) | | | | | | | | requiring repeated | | | | | | | | evaluations by a | | 90947 | _ | _ | \$90.44 | _ | _ | physician or other | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|----|----|---| | | | | | | | qualified health care | | | | | | | | professional, with or | | | | | | | | without substantial | | | | | | | | revision of dialysis | | | | | | | | prescription | End-stage renal disease | | | | | | | | (ESRD) related services | | | | | | | | monthly, for patients | | | | | | | | younger than 2 years of | | | | | | | | age to include monitoring | | | | | | | | for the adequacy of | | | | | | | | nutrition, assessment of | | | | | | | | growth and development, | | | | | | | | and counseling of | | | | | | | | parents; with 4 or more | | | | | | | | face-to-face visits by a | | | | | | | | physician or other | | 00071 | | | | | | qualified health care | | 90951 | | _ | \$685.48 | _ | _ | professional per month | | | | | | | | End stage renal disease | | | | | | | | (ESRD) related services | | | | | | | | monthly, for patients | | | | | | | | younger than 2 years of | | | | | | | | age to include monitoring for the adequacy of | | | | | | | | nutrition, assessment of | | | | | | | | growth and development, | | | | | | | | and counseling of | | | | | | | | parents; with 2-3 face to | | | | | | | | face visits by a physician | | | | | | | | or other qualified health | | | | | | | | care professional per | | 90952 | _ | _ | I.C. | _ | _ | month | | | | | | | | End-stage renal disease | | | | | | | | (ESRD) related services | | | | | | | | monthly, for patients | | | | | | | | younger than 2 years of | | | | | | | | age to include monitoring | | 90953 | - | _ | I.C. | - | _ | for the adequacy of | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|-----|---------------------|----|----|-----------------------------| | | | | | | | nutrition, assessment of | | | | | | | | growth and development, | | | | | | | | and counseling of | | | | | | | | parents; with 1 face-to- | | | | | | | | face visit by a physician | | | | | | | | or other qualified health | | | | | | | | care professional per | | | | | | | | month | | | | | | | | End-stage renal disease | | | | | | | | (ESRD) related services | | | | | | | | monthly, for patients 2-11 | | | | | | | | years of age to include | | | | | | | | monitoring for the | | | | | | | | adequacy of nutrition, | | | | | | | | assessment of growth and | | | | | | | | development, and | | | | | | | | counseling of parents; | | | | | | | | with 4 or more face to | | | | | | | | face visits by a physician | | | | | | | | or other qualified health | | | | | | | | care professional per | | 90954 | _ | _ | \$594.55 | _ | _ | month | | | | | | | | End-stage renal disease | | | | | | | | (ESRD) related services | | | | | | | | monthly, for patients 2-11 | | | | | | | | years of age to include | | | | | | | | monitoring for the | | | | | | | | adequacy of nutrition, | | | | | | | | assessment of growth and | | | | | | | | development, and | | | | | | | | counseling of parents; | | | | | | | | with 2-3 face-to-face | | | | | | | | visits by a physician or | | | | | | | | other qualified health care | | 90955 | _ | _ | \$334.21 | _ | _ | professional per month | | | | | | | | End-stage renal disease | | | | | | | | (ESRD) related services | | | | | | | | monthly, for patients 2-11 | | | | | | | | years of age to include | | | | | | | | monitoring for the | | | | | | | | adequacy of nutrition, | | 90956 | _ | _ | \$233.58 | _ | _ | assessment of growth and | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------|--------------|---------------------|--------------|----|------------------------------------| | | | | | | | development, and | | | | | | | | counseling of parents; | | | | | | | | with 1 face-to-face visit | | | | | | | | by a physician or other | | | | | | | | qualified health care | | | | | | | | professional per month | | | | | | | | End stage renal disease | | | | | | | | (ESRD) related services | | | | | | | | monthly, for patients 12- | | | | | | | | 19 years of age to include | | | | | | | | monitoring for the | | | | | | | | adequacy of nutrition, | | | | | | | | assessment of growth and | | | | | | | | development, and | | | | | | | | counseling of parents; | | | | | | | | with 4 or more face-to- | | | | | | | | face visits by a physician | | | | | | | | or other qualified health | | | | | | | | care professional per | | 90957 | _ | - | \$471.06 | - | _ | month | | | | | | | | End-stage renal disease | | | | | | | | (ESRD) related services | | | | | | | | monthly, for patients 12- | | | | | | | | 19 years of age to include | | | | | | | | monitoring for the | | | | | | | | adequacy of nutrition, | | | | | | | | assessment of growth and | | | | | | | | development, and | | | | | | | | counseling of parents; | | | | | | | | with 2-3 face to face | | | | | | | | visits by a physician or | | | | | | | | other qualified health care | | 90958 | _ | _ | \$319.13 | _ | _ | professional per month | | | | | | | | End-stage renal disease | | | | | | | | (ESRD) related services | | | | | | | | monthly, for patients 12 | | | | | | | | 19 years of age to include | | | | | | | | monitoring for the | | | | | | | | adequacy of nutrition, | | | | | | | | assessment of growth and | | | | | | | | development, and | | 90959 | _ | _ | \$217.38 | _ | _ | counseling of parents; | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|----|----|--| | | | | | | | with 1 face to face visit | | | | | | | | by a physician or other | | | | | | | | qualified health care | | | | | | | | professional per month | End-stage renal disease | | | | | | | | (ESRD) related services | | | | | | | | monthly, for patients 20 | | | | | | | | years of age and older; | | | | | | | | with 4 or more face-to- | | | | | | | | face visits by a physician | | | | | | | | or other qualified health | | 000.50 | | | \$200.50 | | | care professional per | | 90960 | _ | _ | \$208.60 | _ | _ | month | | | | | | | | End stage renal disease | | | | | | | | (ESRD) related services | | | | | | | | monthly, for patients 20 | | | | | | | | years of age and older; | | | | | | | | with 2-3 face to face | | | | | | | | visits by a physician or | | 00051 | | | 4.55 | | | other qualified health care | | 90961 | _ | _ | \$175.56 | _ | _ | professional per month | | | | | | | | End-stage renal disease | | | | | | | | (ESRD) related services | | | | | | | | monthly, for patients 20 | | | | | | | | years of age and older; | | | | | | | | with 1 face to face visit | | | | | | | | by a physician or other | | 00060 | | | Φ125 O4 | | | qualified health care | | 90962 | _ | _ | \$135.94 | _ | _ | professional per month | | | | | | | | End-stage renal disease | | | | | | | | (ESRD) related services | | | | | | | | for home dialysis per full | | | | | | | | month, for patients | | | | | | | | younger than 2 years of | | | | | | | | age to include monitoring | | | | | | | | for the adequacy of | | | | | | | | nutrition, assessment of growth and development, | | 00062 | | | \$207.52 | | | 1 | | 90963 | _ | _ | \$397.52 | _ | _ | and counseling of parents | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|----|----|----------------------------| | | | | | | | End stage renal disease | | | | | | | | (ESRD) related services | | | | | | | | for home dialysis per full | | | | | | | | month, for patients 2-11 | | | | | | | | years of age to include | | | | | | | | monitoring for the | | | | | | | | adequacy of nutrition, | | | | | | | | assessment of growth and | | | | | | | | development, and | | 90964
 _ | _ | \$347.72 | _ | _ | counseling of parents | | | | | | | | End-stage renal disease | | | | | | | | (ESRD) related services | | | | | | | | for home dialysis per full | | | | | | | | month, for patients 12-19 | | | | | | | | years of age to include | | | | | | | | monitoring for the | | | | | | | | adequacy of nutrition, | | | | | | | | assessment of growth and | | | | | | | | development, and | | 90965 | _ | _ | \$331.09 | _ | _ | counseling of parents | | | | | | | | End-stage renal disease | | | | | | | | (ESRD) related services | | | | | | | | for home dialysis per full | | | | | | | | month, for patients 20 | | 90966 | _ | _ | \$175.12 | _ | _ | years of age and older | | | | | | | | End-stage renal disease | | | | | | | | (ESRD) related services | | | | | | | | for dialysis less than a | | | | | | | | full month of service, per | | | | | | | | day; for patients younger | | 90967 | _ | _ | \$13.20 | _ | _ | than 2 years of age | | | | | | | | End-stage renal disease | | | | | | | | (ESRD) related services | | | | | | | | for dialysis less than a | | | | | | | | full month of service, per | | | | | | | | day; for patients 2-11 | | 90968 | | | \$11.36 | | | years of age | | | | | | | | End-stage renal disease | | | | | | | | (ESRD) related services | | | | | | | | for dialysis less than a | | | | | | | | full month of service, per | | 90969 | _ | | \$11.10 | | | day; for patients 12-19 | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|----------|----------|---------------------|--------------------|---------------------|-----------------------------| | | | | | | | years of age | End stage renal disease | | | | | | | | (ESRD) related services | | | | | | | | for dialysis less than a | | | | | | | | full month of service, per | | | | | | | | day; for patients 20 years | | 90970 | _ | _ | \$5.71 | _ | _ | of age and older | | | | | | | | Dialysis training, patient, | | | | | | | | including helper where | | | | | | | | applicable, any mode, | | 90989 | _ | _ | I.C. | _ | _ | completed course | | | | | | | | Dialysis training, patient, | | | | | | | | including helper where | | | | | | | | applicable, any mode, | | | | | | | | course not completed, per | | 90993 | _ | _ | I.C. | _ | _ | training session | | | | | | | | Hemoperfusion (eg, with | | | | | | | | activated charcoal or | | 90997 | | _ | \$68.19 | _ | | resin) | | | | | | | | Unlisted dialysis | | | | | | | | procedure, inpatient or | | 90999 | | _ | I.C. | _ | _ | outpatient | | 91010 | _ | _ | \$135.21 | \$49.46 | \$85.75 | Esophagus motility study | | | | | | | | Esophgl motil | | 91013 | | _ | \$17.67 | \$7.01 | \$10.66 | w/stim/perfus | | 91020 | _ | _ | \$180.56 | \$55.64 | \$124.91 | Gastric motility studies | | 91022 | _ | _ | \$128.05 | \$55.49 | \$72.56 | Duodenal motility study | | | | | | | | Acid perfusion of | | 91030 | _ | _ | \$104.90 | \$34.87 | \$70.03 | esophagus | | | | | | | | Gastroesophageal reflux | | 91034 | <u> </u> | <u>-</u> | \$146.76 | \$37.71 | \$109.04 | test | | | | | | | | G-esoph reflx tst | | 91035 | | _ | \$374.45 | \$61.67 | \$312.78 | w/electrod | | 91037 | _ | _ | \$123.71 | \$37.40 | \$86.31 | Esoph imped function test | | | | | | | | Esoph imped funct test > | | 91038 | _ | _ | \$351.71 | \$42.29 | \$309.42 | 1hr | | | | | | | | Esoph balloon distension | | 91040 | | | \$340.90 | \$37.09 | \$303.80 | tst | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|-----|---------------------|---------------------|---------------------|-----------------------------| | | | | | | | Breath hydrogen/methane | | 91065 | _ | _ | \$61.00 | \$7.52 | \$53.48 | test | | | | | | | | Gi tract capsule | | 91110 | _ | _ | \$686.88 | \$140.60 | \$546.27 | endoscopy | | | | | | | | Esophageal capsule | | 91111 | _ | _ | \$569.57 | \$38.73 | \$530.84 | endoscopy | | | | | | | | Gi wireless capsule | | 91112 | _ | _ | \$847.88 | \$81.02 | \$766.86 | measure | | | | | | | | Colon motility | | | | | | | | (manometric) study, | | | | | | | | minimum 6 hours | | | | | | | | continuous recording | | | | | | | | (including provocation | | | | | | | | tests, eg, meal, | | | | | | | | intracolonic balloon | | | | | | | | distension, pharmacologic | | | | | | | | agents, if performed), | | | | | | | | with interpretation and | | 91117 | _ | _ | \$102.27 | _ | _ | report | | 91120 | _ | _ | \$332.82 | \$36.87 | \$295.95 | Rectal sensation test | | 91122 | _ | _ | \$173.66 | \$66.15 | \$107.51 | Anal pressure record | | 91132 | _ | _ | \$120.08 | \$20.30 | \$99.78 | Electrogastrography | | | | | | | | Electrogastrography | | 91133 | _ | _ | \$133.99 | \$25.51 | \$108.48 | w/test | | 91200 | _ | _ | \$24.06 | \$9.60 | \$14.47 | Liver elastography | | | | | | | | Gastroenterology | | 91299 | _ | _ | I.C. | _ | _ | procedure | | | | | | | | Ophthalmological | | | | | | | | examination and | | | | | | | | evaluation, under general | | | | | | | | anesthesia, with or | | | | | | | | without manipulation of | | | | | | | | globe for passive range of | | | | | | | | motion or other | | | | | | | | manipulation to facilitate | | | | | | | | diagnostic examination; | | 92018 | _ | _ | \$107.95 | _ | _ | complete | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|---------------------|--------------------|--------------------|--------------------|--------------------|---| | | | | | | | Ophthalmological | | | | | | | | examination and | | | | | | | | evaluation, under general | | | | | | | | anesthesia, with or | | | | | | | | without manipulation of | | | | | | | | globe for passive range of | | | | | | | | motion or other | | | | | | | | manipulation to facilitate | | | | | | | | diagnostic examination; | | 92019 | _ | _ | \$53.13 | _ | _ | limited | | | | | | | | Gonioscopy (separate | | 92020 | \$20.01 | \$15.52 | _ | _ | _ | procedure) | | 92025 | _ | _ | \$28.92 | \$15.01 | \$13.91 | Corneal topography | | 92060 | _ | _ | \$49.41 | \$28.49 | \$20.92 | Special eye evaluation | | | | | | | | Orthoptic/pleoptic | | 92065 | _ | _ | \$40.94 | \$13.28 | \$27.66 | training | | | | | | | | Fitting of contact lens for | | | | | | | | treatment of ocular | | 92071 | \$28.28 | \$24.91 | _ | _ | _ | surface disease | | | | | | | | Fitting of contact lens for | | | | | | | | management of | | 92072 | \$101.21 | \$76.23 | _ | - | _ | keratoconus, initial fitting | | | | | | *** | | Visual field | | 92081 | _ | _ | \$25.67 | \$12.05 | \$13.63 | examination(s) | | | | | | . | 400 44 | Visual field | | 92082 | _ | _ | \$36.65 | \$16.01 | \$20.64 | examination(s) | | | | | | 4000 | 440.70 | Visual field | | 92083 | _ | _ | \$49.32 | \$20.82 | \$28.50 | examination(s) | | | | | | | | Serial tonometry | | | | | | | | (separate procedure) with | | | | | | | | multiple measurements of | | | | | | | | intraocular pressure over | | | | | | | | an extended time period | | | | | | | | with interpretation and | | | | | | | | report, same day (eg, | | | | | | | | diurnal curve or medical treatment of acute | | | | | | | | elevation of intraocular | | 92100 | \$61.40 | \$25.19 | | | | | | 72100 | 701.40 | ₹∠J.17 | | _ | _ | pressure) | | 02122 | | | \$26.20 | ¢1/ 17 | \$12.22 | Cmptr ophth dx img ant | | 92132 | _ | | \$26.39 | \$14.17 | \$12.22 | segmt | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|--------------------|--------------------|---------------------|--------------------|---------------------|--| | | | | | | | Cmptr ophth img optic | | 92133 | _ | - | \$33.32 | \$20.82 | \$12.50 | nerve | | | | | | | | Cptr ophth dx img post | | 92134 | _ | _ | \$34.16 | \$21.38 | \$12.78 | segmt | | 92136 | _ | _ | \$69.71 | \$23.25 | \$46.46 | Ophthalmic biometry | | 92145 | _ | - | \$11.40 | \$6.19 | \$5.21 | Corneal hysteresis deter | | | | | | | | Ophthalmoscopy, | | | | | | | | extended, with retinal | | | | | | | | drawing (eg, for retinal | | | | | | | | detachment, melanoma), | | | | | | | | with interpretation and | | 92225 | \$20.27 | \$15.78 | _ | _ | _ |
report; initial | | | | | | | | Ophthalmoscopy, | | | | | | | | extended, with retinal | | | | | | | | drawing (eg, for retinal | | | | | | | | detachment, melanoma), | | 02226 | φ10. 7 1 | 01400 | | | | with interpretation and | | 92226 | \$18.71 | \$14.22 | _ | _ | _ | report; subsequent | | | | | | | | Remote imaging for | | | | | | | | detection of retinal | | | | | | | | disease (eg, retinopathy in | | | | | | | | a patient with diabetes) | | | | | | | | with analysis and report under physician | | | | | | | | supervision, unilateral or | | 92227 | | _ | \$11.38 | | _ | bilateral | | JEEET | | | Ψ11.56 | | | Remote retinal imaging | | 92228 | _ | _ | \$26.06 | \$15.52 | \$10.54 | mgmt. | | 72220 | | | Ψ20.00 | Ψ13.32 | Ψ10.51 | Fluorescein angioscopy | | | | | | | | with interpretation and | | 92230 | \$44.18 | \$24.81 | _ | _ | _ | report | | 92235 | _ | _ | \$84.48 | \$35.21 | \$49.27 | Eye exam with photos | | 92240 | _ | _ | \$198.70 | \$47.84 | \$150.86 | Icg angiography | | | | | | | | Fluorescein angiography | | | | | | | | and indocyanine green | | | | | | | | angiography (includes | | | | | | | | multiframe imaging) | | | | | | | | performed at the same | | | | | | | | patient encounter with | | | | | | | | interpretation and report, | | 92242 | _ | _ | \$177.80 | \$41.78 | \$136.02 | unilateral or bilateral | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|--------------------|--------------------|---------------------|--------------------|--------------------|--| | 92250 | _ | - | \$60.97 | \$17.88 | \$43.09 | Eye exam with photos | | 92260 | \$13.98 | \$8.08 | I | 1 | J | Ophthalmodynamometry | | 92265 | _ | - | \$60.09 | \$31.87 | \$28.22 | Eye muscle evaluation | | 92270 | _ | _ | \$69.91 | \$30.47 | \$39.44 | Electro-oculography | | 92275 | _ | _ | \$114.45 | \$40.33 | \$74.12 | Electroretinography | | 92283 | _ | _ | \$43.11 | \$6.75 | \$36.36 | Color vision examination | | 92284 | _ | _ | \$47.71 | \$9.11 | \$38.60 | Dark adaptation eye exam | | 92285 | _ | _ | \$15.90 | \$2.28 | \$13.63 | Eye photography | | 92286 | _ | _ | \$29.08 | \$16.57 | \$12.50 | Internal eye photography | | 92287 | _ | _ | \$105.96 | \$34.93 | \$71.03 | Internal eye photography | | | | | | | | Prescription of optical and physical characteristics of and fitting of contact lens, with medical supervision of adaptation; corneal lens, both eyes, except for | | 92310 | \$72.02 | \$43.68 | _ | _ | _ | aphakia | | 92311 | \$76.83 | \$41.19 | | | | Prescription of optical
and physical
characteristics of and
fitting of contact lens,
with medical supervision
of adaptation; corneal
lens for aphakia, 1 eye | | | | | | _ | | Prescription of optical
and physical
characteristics of and
fitting of contact lens,
with medical supervision
of adaptation; corneal
lens for aphakia, both | | 92312 | \$88.45 | \$46.92 | | _ | _ | eyes Prescription of optical and physical characteristics of and fitting of contact lens, with medical supervision of adaptation; | | 92313 | \$73.98 | \$34.97 | _ | _ | _ | corneoscleral lens | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------------------|----|---------------|-------------------------------| | | | | | | | Prescription of optical | | | | | | | | and physical | | | | | | | | characteristics of contact | | | | | | | | lens, with medical | | | | | | | | supervision of adaptation | | | | | | | | and direction of fitting by | | | | | | | | independent technician; | | | | | | | | corneal lens, both eyes | | 92314 | \$60.67 | \$25.59 | _ | _ | _ | except for aphakia | | | | | | | | Prescription of optical | | | | | | | | and physical | | | | | | | | characteristics of contact | | | | | | | | lens, with medical | | | | | | | | supervision of adaptation | | | | | | | | and direction of fitting by | | | | | | | | independent technician; | | 00015 | | 44.504 | | | | corneal lens for aphakia, | | 92315 | \$56.18 | \$16.04 | | _ | _ | 1 eye | | | | | | | | Prescription of optical | | | | | | | | and physical | | | | | | | | characteristics of contact | | | | | | | | lens, with medical | | | | | | | | supervision of adaptation | | | | | | | | and direction of fitting by | | | | | | | | independent technician; | | 00016 | ф 7 0.40 | Φ24.10 | | | | corneal lens for aphakia, | | 92316 | \$70.48 | \$24.18 | _ | _ | _ | both eyes | | | | | | | | Prescription of optical | | | | | | | | and physical | | | | | | | | characteristics of contact | | | | | | | | lens, with medical | | | | | | | | supervision of adaptation | | | | | | | | and direction of fitting by | | 00217 | φ <u>ε</u> 0.70 | φ1.c.22 | | | | independent technician; | | 92317 | \$58.70 | \$16.32 | _ | _ | _ | corneoscleral lens | | | | | | | | Modification of contact | | | | | | | | lens (separate procedure), | | 00205 | | | ¢22.00 | | | with medical supervision | | 92325 | _ | _ | \$32.99 | _ | _ | of adaptation | | 00226 | | | \$07 << | | | Replacement of contact | | 92326 | _ | _ | \$27.66 | _ | _ | lens | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------------------|----|----|-----------------------------------| | | | | | | | Fitting of spectacle | | | | | | | | prosthesis for aphakia; | | 92352 | \$30.83 | \$13.71 | <u>-</u> | _ | _ | monofocal | | | | | | | | Fitting of spectacle | | | | | | | | prosthesis for aphakia; | | 92353 | \$35.72 | \$18.60 | _ | _ | _ | multifocal | | | | | | | | Fitting of spectacle | | | | | | | | mounted low vision aid; | | 92354 | _ | _ | \$10.54 | _ | _ | single element system | | | | | | | | Fitting of spectacle | | | | | | | | mounted low vision aid; | | | | | | | | telescopic or other | | 92355 | _ | _ | \$16.43 | _ | _ | compound lens system | | | | | | | | Prosthesis service for | | | | | | | | aphakia, temporary | | | | | | | | (disposable or loan, | | 92358 | _ | _ | \$8.86 | - | _ | including materials) | | | | | | | | Repair and refitting | | | | | | | | spectacles; spectacle | | 92371 | _ | _ | \$9.14 | _ | _ | prosthesis for aphakia | | 92499 | _ | _ | I.C. | 1 | _ | Eye service or procedure | | | | | | | | Otolaryngologic | | | | | | | | examination under | | 92502 | _ | _ | \$72.65 | _ | _ | general anesthesia | | | | | | | | Binocular microscopy | | | | | | | | (separate diagnostic | | 92504 | \$23.29 | \$7.01 | _ | _ | _ | procedure) | | | | | | | | Treatment of speech, | | | | | | | | language, voice, | | | | | | | | communication, and/or | | | | | | | | auditory processing | | 92507 | _ | _ | \$58.76 | _ | _ | disorder; individual | | | | | | | | Treatment of speech, | | | | | | | | language, voice, | | | | | | | | communication, and/or | | | | | | | | auditory processing | | | | | | | | disorder; group, 2 or | | 92508 | _ | _ | \$17.59 | _ | _ | more individuals | | | | | | | | Nasopharyngoscopy with | | | | | | | | endoscope (separate | | 92511 | \$87.24 | \$29.43 | _ | _ | _ | procedure) | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|---------------------|--------------|----|------------------------------------| | | | | | | | Nasal function studies | | 92512 | \$46.42 | \$21.16 | _ | - | _ | (eg, rhinomanometry) | | | | | | | | Facial nerve function | | | | | | | | studies (eg, | | 92516 | \$54.42 | \$17.09 | _ | _ | _ | electroneuronography) | | | | | | | | Laryngeal function | | | | | | | | studies (ie, aerodynamie | | | | | | | | testing and acoustic | | 92520 | \$57.46 | \$30.52 | _ | _ | _ | testing) | | | | | | | | Evaluation of speech | | | | | | | | fluency (eg, stuttering, | | 92521 | | _ | \$82.54 | _ | _ | cluttering) | | | | | | | | Evaluation of speech | | | | | | | | sound production (eg, | | | | | | | | articulation, phonological | | | | | | | | process, apraxia, | | 92522 | _ | _ | \$68.69 | _ | _ | dysarthria); | | | | | | | | Evaluation of speech | | | | | | | | sound production (eg, | | | | | | | | articulation, phonological | | | | | | | | process, apraxia, | | | | | | | | dysarthria); with | | | | | | | | evaluation of language | | | | | | | | comprehension and | | | | | | | | expression (eg, receptive | | 92523 | _ | _ | \$144.51 | _ | _ | and expressive language) | | | | | , , , , , | | |
Behavioral and | | | | | | | | qualitative analysis of | | 92524 | _ | _ | \$66.44 | _ | _ | voice and resonance | | | | | 7 0 0 1 1 1 | | | Treatment of swallowing | | | | | | | | dysfunction and/or oral | | 92526 | _ | _ | \$64.28 | _ | _ | function for feeding | | 72020 | | | ψο .2 0 | | | Spontaneous nystagmus, | | 92531 | _ | _ | I.C. | _ | _ | including gaze | | 92532 | _ | _ | I.C. | | | Positional nystagmus test | | 74334 | - | | 1.0. | <u> </u> | _ | Caloric vestibular test, | | | | | | | | each irrigation (binaural, | | | | | | | | bithermal stimulation | | 92533 | | | I.C. | | _ | constitutes 4 tests) | | 72333 | _ | | 1.0. | - | _ | Optokinetic nystagmus | | 92534 | | | I.C. | | | | | 74334 | _ | _ | 1.C. | _ | _ | test | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|--------------------|--------------------|--------------------|--------------------|--------------------|--| | 92537 | _ | _ | \$30.14 | \$23.53 | \$6.61 | Caloric vstblr test w/rec | | 92538 | _ | _ | \$15.29 | \$11.77 | \$3.52 | Caloric vstblr test w/rec | | | | | | | | Basic vestibular | | 92540 | _ | _ | \$76.11 | \$58.83 | \$17.27 | evaluation evaluation | | | | | | | | Spontaneous nystagmus | | 92541 | _ | _ | \$17.85 | \$15.45 | \$2.40 | test | | 92542 | _ | _ | \$20.62 | \$18.50 | \$2.12 | Positional nystagmus test | | | | | | | | Optokinetic nystagmus | | 92544 | _ | _ | \$12.28 | \$10.44 | \$1.84 | test | | 92545 | _ | _ | \$11.20 | \$9.64 | \$1.56 | Oscillating tracking test | | 92546 | _ | _ | \$80.58 | \$10.95 | \$69.63 | Sinusoidal rotational test | | | | | | | | Use of vertical electrodes | | | | | | | | (List separately in | | | | | | | | addition to code for | | 92547 | _ | _ | \$4.77 | - | - | primary procedure) | | 92548 | _ | _ | \$79.50 | \$19.29 | \$60.21 | Posturography | | | | | | | | Tympanometry and reflex | | 92550 | _ | _ | \$15.73 | _ | _ | threshold measurements | | | | | | | | Screening test, pure tone, | | 92551 | _ | | \$9.42 | - | - | air only | | | | | | | | Pure tone audiometry | | 92552 | _ | _ | \$24.57 | _ | - | (threshold); air only | | | | | | | | Pure tone audiometry | | 92553 | _ | _ | \$29.34 | _ | - | (threshold); air and bone | | | | | | | | Speech audiometry | | 92555 | _ | _ | \$18.40 | _ | _ | threshold; | | | | | | | | Speech audiometry | | 0077 | | | #20.04 | | | threshold; with speech | | 92556 | _ | _ | \$29.34 | _ | _ | recognition | | | | | | | | Comprehensive | | | | | | | | audiometry threshold | | | | | | | | evaluation and speech | | 92557 | \$27.90 | \$24.25 | | | | recognition (92553 and 92556 combined) | | 72331 | \$21.70 | Φ24.23 | _ | _ | | Evoked otoacoustic | | | | | | | | emissions, screening | | | | | | | | (qualitative measurement | | | | | | | | of distortion product or | | | | | | | | transient evoked | | | | | | | | otoacoustic emissions), | | 92558 | _ | _ | I.C. | _ | _ | automated analysis | | 92559 – <u>I.C.</u> – groups
Bekesy au | ric testing of | |--|------------------------------| | Bekesy au | | | | | | | diometry; | | 92560 – I.C. – screening | | | Bekesy au | diometry; | | 92561 – <u>\$29.78</u> – <u>diagnostic</u> | | | | balance test, | | alternate b | inaural or | | 92562 – – \$36.64 – – monaural | | | 92563 – – \$24.29 – – Tone deca | y test | | Short incre | ement | | 92564 – - \$22.05 – - sensitivity | index (SISI) | | 92565 – - \$12.50 – Stenger tes | st, pure tone | | Tympanor | | | 92567 \$10.89 \$8.08 — — — (impedance | | | Acoustic r | eflex testing, | | 92568 \$11.67 \$11.39 — — threshold | | | Acoustic i | mmittance | | testing, inc | cludes | | tympanom | | | (impedance | | | | eflex threshold | | testing, and | d acoustic | | 92570 \$23.81 \$22.13 — — reflex deca | ay testing | | 92571 – \$21.48 – Filtered sp | eech test | | Staggered Staggered | spondaic word | | 92572 – - \$28.22 – - test | | | | ural acuity level | | 92575 – – \$57.00 – – test | | | Synthetic (| | | 92576 – <u>\$28.22</u> – <u>identificati</u> | ion test | | 92577 – \$13.06 – Stenger tes | st, speech | | Visual reir | nforcement | | 92579 \$31.05 \$27.40 — — audiometr | | | Condition | ing play | | 92582 – – \$53.35 – – audiometr | y | | 92583 – – \$41.41 – – <u>Select pict</u> | ure audiometry | | | chleography | | | oke potent | | 92585 – <u>\$105.76</u> \$19.85 \$85.90 compre | • | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|---------------------|--------------------|--------------------|--------------------|-------------------|-----------------------------| | | | | | | | Auditory evoked | | | | | | | | potentials for evoked | | | | | | | | response audiometry | | | | | | | | and/or testing of the | | | | | | | | central nervous system; | | 92586 | _ | _ | \$67.38 | _ | _ | limited | | | | | | | | Evoked auditory test | | 92587 | _ | _ | \$16.01 | \$13.61 | \$2.40 | limited | | | | | | | | Evoked auditory tst | | 92588 | _ | _ | \$24.50 | \$21.54 | \$2.96 | complete | | | | | | | | Ear protector attenuation | | 92596 | _ | _ | \$33.15 | _ | _ | measurements | | | | | | | | Evaluation for use and/or | | | | | | | | fitting of voice prosthetic | | | | | | | | device to supplement oral | | 92597 | _ | _ | \$53.28 | | _ | speech | | | | | | | | Diagnostic analysis of | | | | | | | | cochlear implant, patient | | | | | | | | younger than 7 years of | | 92601 | \$104.85 | \$88.02 | _ | _ | _ | age; with programming | | | | | | | | Diagnostic analysis of | | | | | | | | cochlear implant, patient | | | | | | | | younger than 7 years of | | | | | | | | age; subsequent | | 92602 | \$66.93 | \$50.94 | | _ | _ | reprogramming | | | | | | | | Diagnostic analysis of | | | | | | | | cochlear implant, age 7 | | | | | | | | years or older; with | | 92603 | \$113.34 | \$90.60 | | _ | _ | programming | | | | | | | | Diagnostic analysis of | | | | | | | | cochlear implant, age 7 | | | | | | | | years or older; subsequent | | 92604 | \$67.31 | \$50.19 | | _ | _ | reprogramming | | | | | | | | Evaluation for | | | | | | | | prescription of non- | | | | | | | | speech generating | | | | | | | | augmentative and | | | | | | | | alternative | | | | | | | | communication device, | | | | | | | | face to face with the | | 92605 | \$68.26 | \$65.17 | _ | _ | _ | patient; first hour | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|---------------------|--------------------|--------------------|----|----|-----------------------------| | | | | | | | Therapeutic service(s) for | | | | | | | | the use of non-speech- | | | | | | | | generating device, | | | | | | | | including programming | | 92606 | \$61.51 | \$52.25 | _ | _ | _ | and modification | | | | | | | | Evaluation for | | | | | | | | prescription for speech | | | | | | | | generating augmentative | | | | | | | | and alternative | | | | | | | | communication device, | | | | | | | | face-to-face with the | | 92607 | _ | _ | \$94.64 | _ | | patient; first hour | | | | | | | | Evaluation for | | | | | | | | prescription for speech- | | | | | | | | generating augmentative | | | | | | | | and alternative | | | | | | | | communication device, | | | | | | | | face to face with the | | | | | | | | patient; each additional | | | | | | | | 30 minutes (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | 92608 | | _ | \$39.72 | _ | | procedure) | | | | | | | | Therapeutic services for | | | | | | | | the use of speech- | | | | | | | | generating device, | | | | | | | | including programming | | 92609 | | _ | \$83.25 | _ | | and modification | | | | | | | | Evaluation of oral and | | | | | | | | pharyngeal swallowing | | 92610 | \$63.69 | \$53.87 | <u> </u> | | | function | | | | | | | | Motion fluoroscopic | | | | | | | | evaluation of swallowing | | | | | | | | function by cine or video | | 92611 | _ | _ | \$64.62 | _ | _ | recording | | | | | | | | Flexible fiberoptic | | | | | | | | endoscopic evaluation of | | | | | | | | swallowing by cine or | | 92612 | \$143.78 | \$50.32 | - | _ | _ | video recording; | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|---------------------|--------------------|--------------------|----|----|---------------------------------| | | | | | | | Flexible fiberoptic | | | | | | | | endoscopic evaluation of | | | | | | | | swallowing by cine or | | | | | | | | video
recording; | | | | | | | | interpretation and report | | 92613 | _ | _ | \$28.09 | _ | _ | only | | | | | | | | Flexible fiberoptic | | | | | | | | endoscopic evaluation, | | | | | | | | laryngeal sensory testing | | | | | | | | by cine or video | | 92614 | \$111.78 | \$50.04 | _ | | _ | recording; | | | | | | | | Flexible fiberoptic | | | | | | | | endoscopic evaluation, | | | | | | | | laryngeal sensory testing | | | | | | | | by cine or video | | | | | | | | recording; interpretation | | 92615 | \$24.89 | \$24.61 | | _ | _ | and report only | | | | | | | | Flexible fiberoptic | | | | | | | | endoscopic evaluation of | | | | | | | | swallowing and laryngeal | | | | | | | | sensory testing by cine or | | 92616 | \$159.46 | \$74.70 | | _ | _ | video recording; | | | | | | | | Flexible fiberoptic | | | | | | | | endoscopic evaluation of | | | | | | | | swallowing and laryngeal | | | | | | | | sensory testing by cine or | | | | | | | | video recording; | | | | | | | | interpretation and report | | 92617 | _ | _ | \$30.83 | _ | _ | only | | | | | | | | Evaluation for | | | | | | | | prescription of non- | | | | | | | | speech-generating | | | | | | | | augmentative and | | | | | | | | alternative | | | | | | | | communication device, | | | | | | | | face to face with the | | | | | | | | patient; each additional | | | | | | | | 30 minutes (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | 92618 | \$24.84 | \$24.28 | _ | _ | _ | procedure) | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|---------------------|----|--------------|-------------------------------| | | | | | | | Evaluation of central | | | | | | | | auditory function, with | | 92620 | \$70.22 | \$61.23 | - | - | - | report; initial 60 minutes | | | | | | | | Evaluation of central | | | | | | | | auditory function, with | | | | | | | | report; each additional 15 | | | | | | | | minutes (List separately | | | | | | | | in addition to code for | | 92621 | \$16.70 | \$14.17 | _ | _ | _ | primary procedure) | | | | | | | | Assessment of tinnitus | | | | | | | | (includes pitch, loudness | | 92625 | \$52.12 | \$46.22 | _ | _ | _ | matching, and masking) | | | | | | | | Evaluation of auditory | | | | | | | | rehabilitation status; first | | 92626 | \$66.94 | \$56.55 | _ | _ | _ | hour | | | | | | | | Evaluation of auditory | | | | | | | | rehabilitation status; each | | | | | | | | additional 15 minutes | | | | | | | | (List separately in | | | | | | | | addition to code for | | 92627 | \$16.74 | \$13.38 | _ | _ | _ | primary procedure) | | | | | | | | Auditory rehabilitation; | | 92630 | _ | _ | I.C. | _ | _ | prelingual hearing loss | | | | | | | | Auditory rehabilitation; | | 92633 | _ | _ | I.C. | _ | _ | postlingual hearing loss | | | | | | | | Diagnostic analysis with | | | | | | | | programming of auditory | | | | | | | | brainstem implant, per | | 92640 | \$84.61 | \$71.14 | _ | _ | _ | hour | | | | | | | | Unlisted | | | | | | | | otorhinolaryngological | | 92700 | _ | _ | I.C. | _ | _ | service or procedure | | | | | | | | Percutaneous | | | | | | | | transluminal coronary | | | | | | | | angioplasty; single major | | 92920 | _ | _ | \$391.51 | _ | _ | coronary artery or branch | | | | | | | | Percutaneous | | | | | | | | transluminal coronary | | | | | | | | angioplasty; each | | | | | | | | additional branch of a | | | | | | | | major coronary artery | | 92921 | _ | _ | I.C. | _ | _ | (List separately in | | Code | NFAC | FAC | Global | PC | TC | Description | |-------|------|-----|---------------------|----|----|-------------------------------| | | | | | | | addition to code for | | | | | | | | primary procedure) | Percutaneous | | | | | | | | transluminal coronary | | | | | | | | atherectomy, with | | | | | | | | coronary angioplasty | | | | | | | | when performed; single | | | | | | | | major coronary artery or | | 92924 | _ | _ | \$464.99 | _ | _ | branch | | | | | | | | Percutaneous | | | | | | | | transluminal coronary | | | | | | | | atherectomy, with | | | | | | | | coronary angioplasty | | | | | | | | when performed; each | | | | | | | | additional branch of a | | | | | | | | major coronary artery | | | | | | | | (List separately in | | | | | | | | addition to code for | | 92925 | _ | _ | I.C. | _ | _ | primary procedure) | | | | | | | | Percutaneous | | | | | | | | transcatheter placement | | | | | | | | of intracoronary stent(s), | | | | | | | | with coronary angioplasty | | | | | | | | when performed; single | | | | | | | | major coronary artery or | | 92928 | _ | _ | \$434.51 | _ | _ | branch | | | | | | | | Percutaneous | | | | | | | | transcatheter placement | | | | | | | | of intracoronary stent(s), | | | | | | | | with coronary angioplasty | | | | | | | | when performed; each | | | | | | | | additional branch of a | | | | | | | | major coronary artery | | | | | | | | (List separately in | | | | | | | | addition to code for | | 92929 | _ | _ | I.C. | _ | _ | primary procedure) | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|----|----|-------------------------------| | | | | | | | Percutaneous | | | | | | | | transluminal coronary | | | | | | | | atherectomy, with | | | | | | | | intracoronary stent, with | | | | | | | | coronary angioplasty | | | | | | | | when performed; single | | | | | | | | major coronary artery or | | 92933 | _ | _ | \$486.02 | - | _ | branch | | | | | | | | Percutaneous Percutaneous | | | | | | | | transluminal coronary | | | | | | | | atherectomy, with | | | | | | | | intracoronary stent, with | | | | | | | | coronary angioplasty | | | | | | | | when performed; each | | | | | | | | additional branch of a | | | | | | | | major coronary artery | | | | | | | | (List separately in | | | | | | | | addition to code for | | 92934 | l | - | I.C. | - | _ | primary procedure) | | | | | | | | Percutaneous | | | | | | | | transluminal | | | | | | | | revascularization of or | | | | | | | | through coronary artery | | | | | | | | bypass graft (internal | | | | | | | | mammary, free arterial, | | | | | | | | venous), any combination | | | | | | | | of intracoronary stent, | | | | | | | | atherectomy and | | | | | | | | angioplasty, including | | | | | | | | distal protection when | | 92937 | | _ | \$434.26 | _ | _ | performed; single vessel | | | | | | | | Percutaneous | | | | | | | | transluminal | | | | | | | | revascularization of or | | | | | | | | through coronary artery | | | | | | | | bypass graft (internal | | | | | | | | mammary, free arterial, | | | | | | | | venous), any combination | | | | | | | | of intracoronary stent, | | | | | | | | atherectomy and | | | | | | | | angioplasty, including | | 92938 | _ | _ | I.C. | _ | _ | distal protection when | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|-----|---------------------|----|----|-------------------------------| | | | | | | | performed; each | | | | | | | | additional branch | | | | | | | | subtended by the bypass | | | | | | | | graft (List separately in | | | | | | | | addition to code for | | | | | | | | primary procedure) | Percutaneous | | | | | | | | transluminal | | | | | | | | revascularization of acute | | | | | | | | total/subtotal occlusion | | | | | | | | during acute myocardial | | | | | | | | infarction, coronary | | | | | | | | artery or coronary artery | | | | | | | | bypass graft, any | | | | | | | | combination of | | | | | | | | intracoronary stent, | | | | | | | | atherectomy and | | | | | | | | angioplasty, including | | | | | | | | aspiration thrombectomy | | | | | | | | when performed, single | | 92941 | _ | _ | \$486.97 | _ | _ | vessel | | | | | | | | Percutaneous | | | | | | | | transluminal | | | | | | | | revascularization of | | | | | | | | chronic total occlusion, | | | | | | | | coronary artery, coronary | | | | | | | | artery branch, or coronary | | | | | | | | artery bypass graft, any | | | | | | | | combination of | | | | | | | | intracoronary stent, | | | | | | | | atherectomy and | | 92943 | _ | _ | \$486.81 | _ | _ | angioplasty; single vessel | | | | | | | | Percutaneous | | | | | | | | transluminal | | | | | | | | revascularization of | | | | | | | | chronic total occlusion, | | | | | | | | coronary artery, coronary | | 92944 | _ | _ | I.C. | _ | _ | artery branch, or coronary | | Code | NFAC | FAC | Global | PC | TC | Description | |--------------------|---------------------|---------------------|---------------------|--------------|----|------------------------------------| | | | | | | | artery bypass graft, any | | | | | | | | combination of | | | | | | | | intracoronary stent, | | | | | | | | atherectomy and | | | | | | | | angioplasty; each | | | | | | | | additional coronary | | | | | | | | artery, coronary artery | | | | | | | | branch, or bypass graft | | | | | | | | (List separately in | | | | | | | | addition to code for | | | | | | | | primary procedure) | | | | | | | | Cardiopulmonary | | | | | | | | resuscitation (eg, in | |
92950 | \$227.30 | \$135.25 | _ | - | _ | cardiac arrest) | | | | | | | | Temporary | | 92953 | _ | _ | \$8.17 | _ | _ | transcutaneous pacing | | | | | | | | Cardioversion, elective, | | | | | | | | electrical conversion of | | 92960 | \$156.21 | \$90.26 | _ | _ | _ | arrhythmia; external | | | | | | | | Cardioversion, elective, | | | | | | | | electrical conversion of | | | | | | | | arrhythmia; internal | | 92961 | _ | _ | \$188.05 | _ | _ | (separate procedure) | | | | | | | | Cardioassist-method of | | 92970 | _ | _ | \$135.94 | _ | _ | circulatory assist; internal | | | | | | | | Cardioassist method of | | 92971 | _ | _ | \$72.74 | _ | _ | circulatory assist; external | | | | | · | | | Percutaneous | | | | | | | | transluminal coronary | | | | | | | | thrombectomy | | | | | | | | mechanical (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | 92973 | _ | _ | \$127.08 | _ | _ | procedure) | | 2=2.0 | | | +- - 00 | | | Transcatheter placement | | | | | | | | of radiation delivery | | | | | | | | device for subsequent | | | | | | | | coronary intravascular | | | | | | | | brachytherapy (List | | | | | | | | separately in addition to | | 92974 | _ | _ | \$116.02 | _ | _ | code for primary | | 7 271 7 | | | ψ110.02 | | | code for primary | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|--------------------|----|-------------------------------------| | | | | | | | procedure) | Thrombolysis, coronary; | | | | | | | | by intracoronary infusion, | | | | | | | | including selective | | 92975 | _ | _ | \$280.08 | _ | _ | coronary angiography | | | | | | | | Thrombolysis, coronary; | | 92977 | _ | _ | \$47.48 | _ | _ | by intravenous infusion | | 92978 | _ | _ | _ | \$69.09 | _ | Intravasc us heart add-on | | 92979 | _ | _ | | \$55.13 | _ | Intravasc us heart add on | | | | | | 400.10 | | Percutaneous balloon | | | | | | | | valvuloplasty; aortic | | 92986 | _ | _ | \$964.35 | _ | _ | valve | | | | | | | | Percutaneous balloon | | | | | | | | valvuloplasty; mitral | | 92987 | _ | _ | \$995.39 | _ | _ | valve | | | | | | | | Percutaneous balloon | | | | | | | | valvuloplasty; pulmonary | | 92990 | _ | _ | \$786.04 | _ | _ | valve | | | | | | | | Atrial septectomy or | | | | | | | | septostomy; transvenous | | | | | | | | method, balloon (eg, | | | | | | | | Rashkind type) (includes | | 92992 | _ | _ | I.C. | _ | | cardiac catheterization) | | | | | | | | Atrial septectomy or | | | | | | | | septostomy; blade method | | | | | | | | (Park septostomy) (includes cardiac | | 92993 | | | I.C. | | | catheterization) | | 7∠773 | _ | _ | 1.C. | _ | _ | Percutaneous | | | | | | | | transluminal pulmonary | | | | | | | | artery balloon | | 92997 | _ | _ | \$470.15 | _ | _ | angioplasty; single vessel | |) <u>-</u>)) | | | Ψ170.10 | | | Percutaneous | | | | | | | | transluminal pulmonary | | | | | | | | artery balloon | | | | | | | | angioplasty; each | | | | | | | | additional vessel (List | | 92998 | | | \$231.90 | | | separately in addition to | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|---------------|------------------------------| | | | | | | | code for primary | | | | | | | | procedure) | Electrocardiogram, | | | | | | | | routine ECG with at least | | | | | | | | 12 leads; with | | 93000 | _ | _ | \$12.80 | _ | _ | interpretation and report | | | | | | | | Electrocardiogram, | | | | | | | | routine ECG with at least | | | | | | | | 12 leads; tracing only, | | | | | | | | without interpretation and | | 93005 | _ | _ | \$6.61 | _ | _ | report | | | | | | | | Electrocardiogram, | | | | | | | | routine ECG with at least | | | | | | | | 12 leads; interpretation | | 93010 | _ | _ | \$6.19 | _ | _ | and report only | | | | | | | | Cardiovascular stress test | | | | | | | | using maximal or | | | | | | | | submaximal treadmill or | | | | | | | | bicycle exercise, | | | | | | | | continuous | | | | | | | | electrocardiographic | | | | | | | | monitoring, and/or | | | | | | | | pharmacological stress; | | | | | | | | with supervision, | | 93015 | _ | _ | \$57.99 | _ | _ | interpretation and report | | | | | | | | Cardiovascular stress test | | | | | | | | using maximal or | | | | | | | | submaximal treadmill or | | | | | | | | bicycle exercise, | | | | | | | | continuous | | | | | | | | electrocardiographic | | | | | | | | monitoring, and/or | | | | | | | | pharmacological stress; | | | | | | | | supervision only, without | | 93016 | _ | - | \$16.32 | - | _ | interpretation and report | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|-----|---------------------|--------------------|--------------------|------------------------------| | | | | | | | Cardiovascular stress test | | | | | | | | using maximal or | | | | | | | | submaximal treadmill or | | | | | | | | bicycle exercise, | | | | | | | | continuous | | | | | | | | electrocardiographic | | | | | | | | monitoring, and/or | | | | | | | | pharmacological stress; | | | | | | | | tracing only, without | | 93017 | _ | _ | \$31.03 | _ | _ | interpretation and report | | | | | | | | Cardiovascular stress test | | | | | | | | using maximal or | | | | | | | | submaximal treadmill or | | | | | | | | bicycle exercise, | | | | | | | | continuous | | | | | | | | electrocardiographic | | | | | | | | monitoring, and/or | | | | | | | | pharmacological stress; | | | | | | | | interpretation and report | | 93018 | _ | _ | \$10.64 | _ | _ | only | | 93024 | _ | _ | \$85.06 | \$42.09 | \$42.97 | Cardiac drug stress test | | 93025 | _ | - | \$123.94 | \$26.97 | \$96.98 | Microvolt t-wave assess | | | | | | | | Rhythm ECG, 1-3 leads; | | | | | | | | with interpretation and | | 93040 | _ | _ | \$9.48 | _ | _ | report | | | | | | | | Rhythm ECG, 1-3 leads; | | | | | | | | tracing only without | | 93041 | _ | _ | \$4.36 | _ | _ | interpretation and report | | | | | | | | Rhythm ECG, 1-3 leads; | | | | | | | | interpretation and report | | 93042 | _ | _ | \$5.12 | _ | _ | only | | | | | | | | Art pressure waveform | | 93050 | _ | _ | \$13.08 | \$6.19 | \$6.89 | analys | | | | | | | | External | | | | | | | | electrocardiographic | | | | | | | | recording up to 48 hours | | | | | | | | by continuous rhythm | | | | | | | | recording and storage; | | | | | | | | includes recording, | | | | | | | | scanning analysis with | | 93224 | _ | _ | \$70.35 | _ | _ | report, review and | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|----------------------------------| | | | | | | | interpretation by a | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional | External | | | | | | | | electrocardiographic | | | | | | | | recording up to 48 hours | | | | | | | | by continuous rhythm | | | | | | | | recording and storage; | | | | | | | | recording (includes | | | | | | | | connection, recording, | | 93225 | _ | _ | \$20.92 | _ | _ | and disconnection) | | | | | | | | External | | | | | | | | electrocardiographic | | | | | | | | recording up to 48 hours | | | | | | | | by continuous rhythm | | | | | | | | recording and storage; | | | | | | | | scanning analysis with | | 93226 | _ | _ | \$29.90 | _ | _ | report | | | | | · | | | External | | | | | | | | electrocardiographic | | | | | | | | recording up to 48 hours | | | | | | | | by continuous rhythm | | | | | | | | recording and storage; | | | | | | | | review and interpretation | | | | | | | | by a physician or other | | | | | | | | qualified health care | | 93227 | _ | _ | \$19.52 | _ | _ | professional | | , , , , , | | | + - × · · · · - | | | External mobile | | | | | | | | cardiovascular telemetry | | | | | | | | with electrocardiographic | | | | | | | | recording, concurrent | | | | | | | | computerized real time | | | | | | | | data analysis and greater | | | | | | | | than 24 hours of | | | | | | | | accessible ECG data | | | | | | | | storage (retrievable with | | | | | | | | query) with ECG | | 93228 | | | \$19.11 | | _ | triggered and patient | | 73440 | _ | _ | φ17.11 | _ | _ | unggereu anu patient | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|-----|---------------------|--------------------|--------------------|----------------------------------| | | | | | | | selected events | | | | | | | | transmitted to a remote | | | | | | | | attended surveillance | | | | | | | | center for up to 30 days; | | | | | | | | review and interpretation | | | | | | | | with report by a physician | | | | | | | | or other qualified health | | | | | | | | care professional | External mobile | | | | | | | | cardiovascular
telemetry | | | | | | | | with electrocardiographic | | | | | | | | recording, concurrent | | | | | | | | computerized real time | | | | | | | | data analysis and greater | | | | | | | | than 24 hours of | | | | | | | | accessible ECG data | | | | | | | | storage (retrievable with | | | | | | | | query) with ECG | | | | | | | | triggered and patient | | | | | | | | selected events | | | | | | | | transmitted to a remote | | | | | | | | attended surveillance | | | | | | | | center for up to 30 days; | | | | | | | | technical support for | | | | | | | | connection and patient | | | | | | | | instructions for use, | | | | | | | | attended surveillance, | | | | | | | | analysis and transmission | | | | | | | | of daily and emergent | | | | | | | | data reports as prescribed | | | | | | | | by a physician or other | | | | | | | | qualified health care | | 93229 | _ | - | \$574.55 | _ | - | professional | | 00000 | | | | 000 10 | 4 | Prgrmg dev eval impltbl | | 93260 | _ | _ | \$50.45 | \$33.18 | \$17.27 | sys | | 93261 | _ | _ | \$45.80 | \$28.52 | \$17.27 | Interrogate subq defib | | | | | | | | External patient and, | | 02260 | | | 01.00.71 | | | when performed, auto | | 93268 | _ | _ | \$160.71 | _ | _ | activated | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|----|----|-------------------------------| | | | | | | | electrocardiographic | | | | | | | | rhythm derived event | | | | | | | | recording with symptom- | | | | | | | | related memory loop with | | | | | | | | remote download | | | | | | | | capability up to 30 days, | | | | | | | | 24-hour attended | | | | | | | | monitoring; includes | | | | | | | | transmission, review and | | | | | | | | interpretation by a | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional | | | | | | | | External patient and, | | | | | | | | when performed, auto | | | | | | | | activated | | | | | | | | electrocardiographic | | | | | | | | rhythm derived event | | | | | | | | recording with symptom- | | | | | | | | related memory loop with | | | | | | | | remote download | | | | | | | | capability up to 30 days, | | | | | | | | 24 hour attended | | | | | | | | monitoring; recording | | | | | | | | (includes connection, | | | | | | | | recording, and | | 93270 | _ | _ | \$7.17 | _ | _ | disconnection) | | | | | | | | External patient and, | | | | | | | | when performed, auto | | | | | | | | activated | | | | | | | | electrocardiographic | | | | | | | | rhythm derived event | | | | | | | | recording with symptom- | | | | | | | | related memory loop with | | | | | | | | remote download | | | | | | | | capability up to 30 days, | | | | | | | | 24-hour attended | | | | | | | | monitoring; transmission | | 93271 | | _ | \$134.86 | _ | _ | and analysis | | | | | | | | External patient and, | | | | | | | | when performed, auto | | 93272 | _ | _ | \$18.68 | _ | _ | activated | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|----------|-------------------------|---------------------|--------------------|-----------------------------------| | | | | | | | electrocardiographic | | | | | | | | rhythm derived event | | | | | | | | recording with symptom- | | | | | | | | related memory loop with | | | | | | | | remote download | | | | | | | | capability up to 30 days, | | | | | | | | 24-hour attended | | | | | | | | monitoring; review and | | | | | | | | interpretation by a | | | | | | | | physician or other | | | | | | | | qualified health care | | 93278 | | | \$22.99 | \$9.08 | \$13.91 | professional Ecg/signal averaged | | | _ | _ | | | · | <u> </u> | | 93279 | _ | _ | \$37.32 | \$23.69 | \$13.63 | Pm device progr eval sngl | | 93280 | _ | _ | \$43.63 | \$28.32 | \$15.31 | Pm device progr eval dual | | 02201 | | | ф г 1 1 7 | #22.0 6 | ¢10.12 | Pm device progr eval | | 93281 | | _ | \$51.17 | \$33.06 | \$18.12 | multi | | 93282 | | | ¢47.00 | ¢21.01 | \$15.87 | Prgrmg eval implantable | | 93202 | - | _ | \$47.08 | \$31.21 | \$13.87 | dfb Prgrmg eval implantable | | 93283 | | | \$61.10 | \$42.42 | \$18.68 | dfb | | 73203 | _ | _ | Ψ01.10 | Ψ-7272 | Ψ10.00 | Prgrmg eval implantable | | 93284 | _ | _ | \$67.46 | \$46.26 | \$21.20 | dfb | | 93285 | _ | _ | \$31.74 | \$ 19.24 | \$12.50 | Ilr device eval progr | | 73203 | _ | <u>-</u> | Φ31./4 | \$17.24 | Ψ12.30 | Peri-px pacemaker device | | 93286 | _ | _ | \$20.62 | \$11.21 | \$9.42 | evl | | 73200 | | | Ψ20.02 | Ψ11.21 | ψ2.12 | Peri-px device eval & | | 93287 | _ | _ | \$27.14 | \$16.89 | \$10.26 | prgr | | 93288 | _ | _ | \$27.75 | \$15.53 | \$12.22 | Pm device eval in person | | 93289 | _ | _ | \$48.88 | \$33.57 | \$15.31 | Interrog device eval heart | | 93290 | _ | | \$23.26 | \$15.81 | \$7.45 | Icm device eval | | 93291 | _ | _ | \$27.19 | \$15.81 | \$11.38 | Ilr device interrogate | | 93292 | _ | _ | \$24.39 | \$15.81 | \$8.57 | Wed device interrogate | | | | | | | | Pm phone r strip device | | 93293 | _ | _ | \$41.06 | \$11.44 | \$29.62 | eval | | | | | | | | Interrogation device | | | | | | | | evaluation(s) (remote), up | | | | | | | | to 90 days; single, dual, | | | | | | | | o r multiple lead | | 93294 | _ | _ | \$24.84 | _ | _ | pacemaker system with | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|-----|---------------------|----|----|---| | | | | | | | interim analysis, review(s) and report(s) by a physician or other qualified health care professional | | 93295 | _ | | \$ 49.31 | _ | _ | Interrogation device evaluation(s) (remote), up to 90 days; single, dual, or multiple lead implantable defibrillator system with interim analysis, review(s) and report(s) by a physician or other qualified health care professional | | 93296 | _ | _ | \$20.36 | | | Interrogation device evaluation(s) (remote), up to 90 days; single, dual, or multiple lead pacemaker system or implantable defibrillator system, remote data acquisition(s), receipt of transmissions and technician review, technical support and distribution of results | | 93297 | | | \$19.40 | | | Interrogation device evaluation(s), (remote) up to 30 days; implantable cardiovascular monitor system, including analysis of 1 or more recorded physiologic cardiovascular data elements from all internal and external sensors, analysis, review(s) and report(s) by a physician or other qualified health care professional | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|-----|---------------------|---------------------|---------------------|----------------------------------| | | | | | | | Interrogation device | | | | | | | | evaluation(s), (remote) up | | | | | | | | to 30 days; implantable | | | | | | | | loop recorder system, | | | | | | | | including analysis of | | | | | | | | recorded heart rhythm | | | | | | | | data, analysis, review(s) | | | | | | | | and report(s) by a | | | | | | | | physician or other | | | | | | | | qualified health care | | 93298 | _ | _ | \$19.40 | _ | _ | professional | | | | | | | | Interrogation device | | | | | | | | evaluation(s), (remote) up | | | | | | | | to 30 days; implantable | | | | | | | | cardiovascular monitor | | | | | | | | system or implantable | | | | | | | | loop recorder system, | | | | | | | | remote data | | | | | | | | acquisition(s), receipt of | | | | | | | | transmissions and | | | | | | | | technician review, | | | | | | | | technical support and | | 93299 | _ | _ | I.C. | | | distribution of results | | 93303 | _ | _ | \$184.80 | \$46.98 | \$137.82 | Echo transthoracie | | 93304 | _ | _ | \$121.14 | \$26.97 | \$94.17 | Echo transthoracie | | 93306 | _ | _ | \$176.38 | \$46.70 | \$129.68 | Tte w/doppler complete | | 93307 | | _ | \$100.51 | \$33.29 | \$67.23 | Tte w/o doppler complete | | 93308 | _ | _ | \$97.11 | \$18.93 | \$78.17 | Tte f-up or lmtd | | 93312 | _ | _ | \$234.58 | \$89.03 | \$145.56 | Echo transesophageal | | | | | | | | Echocardiography, | | | | | | | | transesophageal, real time | | | | | | | | with image | | | | | | | | documentation (2D) (with | | | | | | | | or without M-mode | | | | | | | | recording); placement of | | | | | | | | transesophageal probe | | 93313 | _ | _ | \$16.21 | | _ | only | | 93314 | _ | _ | \$229.91 | \$75.38 | \$154.54 | Echo transesophageal | | 93315 | _ | _ | _ | \$103.97 | _ | Echo transesophageal | | Code | NFAC | FAC | Global | PC | ŦC | Description |
------------------|------|-----|---------------------|--------------------|---------------------|-----------------------------------| | | | | | | | Transesophageal | | | | | | | | echocardiography for | | | | | | | | congenital cardiac | | | | | | | | anomalies; placement of | | | | | | | | transesophageal probe | | 93316 | _ | _ | \$27.63 | _ | _ | only | | 93317 | _ | _ | _ | \$76.55 | _ | Echo transesophageal | | | | | | | | Echo transesophageal | | 93318 | _ | _ | _ | \$84.87 | - | intraop | | 93320 | _ | _ | \$41.88 | \$13.53 | \$28.34 | Doppler echo exam heart | | 93321 | _ | _ | \$21.12 | \$5.40 | \$15.72 | Doppler echo exam heart | | | | | | | | Doppler color flow add- | | 93325 | _ | _ | \$20.03 | \$2.35 | \$17.68 | On | | 93350 | _ | _ | \$186.37 | \$52.48 | \$133.89 | Stress tte only | | 93351 | _ | _ | \$209.26 | \$62.59 | \$146.68 | Stress tte complete | | | | | | | | Use of echocardiographic | | | | | | | | contrast agent during | | | | | | | | stress echocardiography | | | | | | | | (List separately in | | | | | | | | addition to code for | | 93352 | _ | _ | \$26.22 | _ | _ | primary procedure) | | | | | | | | Echocardiography, | | | | | | | | transesophageal (TEE) | | | | | | | | for guidance of a | | | | | | | | transcatheter intracardiac | | | | | | | | or great vessel(s) | | | | | | | | structural intervention(s) | | | | | | | | (eg,TAVR, transcathether | | | | | | | | pulmonary valve | | | | | | | | replacement, mitral valve | | | | | | | | repair, paravalvular | | | | | | | | regurgitation repair, left | | | | | | | | atrial appendage | | | | | | | | occlusion/closure, | | | | | | | | ventricular septal defect | | | | | | | | closure) (peri-and intra- | | | | | | | | procedural), real-time | | | | | | | | image acquisition and | | | | | | | | documentation, guidance | | | | | | | | with quantitative | | 93355 | _ | _ | \$165.00 | _ | _ | measurements, probe | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|-----------------------|---------------------|---------------------|-------------------------------| | | | | | | | manipulation, | | | | | | | | interpretation, and report, | | | | | | | | including diagnostic | | | | | | | | transesophageal | | | | | | | | echocardiography and, | | | | | | | | when performed, | | | | | | | | administration of | | | | | | | | ultrasound contrast, | | | | | | | | Doppler, color flow, and | | | | | | | | 3D | | 93451 | _ | - | \$609.73 | \$103.83 | \$505.89 | Right heart cath | | | | | | | | Left hrt cath | | 93452 | - | _ | \$679.00 | \$181.65 | \$497.35 | w/ventrclgrphy | | | | | | | | R&I hrt cath | | 93453 | _ | _ | \$874.85 | \$239.55 | \$635.30 | w/ventriclgrphy | | | | | | | | Coronary artery angio | | 93454 | _ | | \$688.81 | \$183.60 | \$505.21 | s&i | | | | | | | | Coronary art/grft angio | | 93455 | _ | _ | \$801.99 | \$212.16 | \$589.83 | s&i | | | | | | | | R hrt coronary artery | | 93456 | _ | _ | \$862.41 | \$235.54 | \$626.88 | angio | | 93457 | _ | - | \$975.06 | \$263.99 | \$711.07 | R hrt art/grft angio | | | | | | | | L hrt artery/ventricle | | 93458 | - | _ | \$825.89 | \$224.27 | \$601.62 | angio | | 93459 | _ | _ | \$911.97 | \$252.82 | \$659.15 | L hrt art/grft angio | | | | | | | | R&l hrt art/ventricle | | 93460 | _ | _ | \$977.01 | \$281.66 | \$695.35 | angio | | | | | | | | R&l hrt art/ventricle | | 93461 | _ | _ | \$1,118.69 | \$310.65 | \$808.04 | angio | | | | | | | | Left heart catheterization | | | | | | | | by transseptal puncture | | | | | | | | through intact septum or | | | | | | | | by transapical puncture | | | | | | | | (List separately in | | | | | | | | addition to code for | | 93462 | _ | _ | \$150.42 | _ | _ | primary procedure) | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|-----|---------------------|---------------------|---------------------|--------------------------------| | | | | | | | Pharmacologic agent | | | | | | | | administration (eg, | | | | | | | | inhaled nitric oxide, | | | | | | | | intravenous infusion of | | | | | | | | nitroprusside, | | | | | | | | dobutamine, milrinone, or | | | | | | | | other agent) including | | | | | | | | assessing hemodynamic | | | | | | | | measurements before, | | | | | | | | during, after and repeat | | | | | | | | pharmacologic agent | | | | | | | | administration, when | | | | | | | | performed (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | 93463 | _ | - | \$72.32 | _ | _ | procedure) | | | | | | | | Exercise w/hemodynamic | | 93464 | _ | - | \$212.23 | \$64.30 | \$147.93 | meas | | | | | | | | Insertion and placement | | | | | | | | of flow directed catheter | | | | | | | | (eg, Swan-Ganz) for | | 93503 | _ | - | \$93.56 | _ | - | monitoring purposes | | 93505 | _ | _ | \$585.58 | \$167.24 | \$418.33 | Biopsy of heart lining | | 93530 | _ | - | _ | \$159.64 | _ | Rt heart cath congenital | | | | | | | | R & I heart cath | | 93531 | _ | _ | _ | \$313.01 | _ | congenital | | | | | | | | R & I heart cath | | 93532 | _ | _ | _ | \$382.85 | _ | congenital | | | | | | | | R & I heart cath | | 93533 | _ | - | _ | \$255.59 | _ | congenital | | | | | | | | Cardiac output | | 93561 | _ | - | _ | \$18.63 | _ | measurement | | | | | | | | Card output measure | | 93562 | _ | _ | _ | \$5.94 | _ | subsq | | | | | | | | Injection procedure | | | | | | | | during cardiac | | | | | | | | catheterization including | | | | | | | | imaging supervision, | | | | | | | | interpretation, and report; | | | | | | | | for selective coronary | | 93563 | _ | _ | \$42.35 | _ | _ | angiography during | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|-----|--------------------|----|----|-------------------------------| | | | | | | | congenital heart | | | | | | | | catheterization (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | | | | | | | procedure) | | | | | | | | Injection procedure | | | | | | | | during cardiac | | | | | | | | catheterization including | | | | | | | | imaging supervision, | | | | | | | | interpretation, and report; | | | | | | | | for selective opacification | | | | | | | | of aortocoronary venous | | | | | | | | or arterial bypass graft(s) | | | | | | | | (eg, aortocoronary | | | | | | | | saphenous vein, free | | | | | | | | radial artery, or free | | | | | | | | mammary artery graft) to | | | | | | | | one or more coronary | | | | | | | | arteries and in situ arterial | | | | | | | | conduits (eg, internal | | | | | | | | mammary), whether | | | | | | | | native or used for bypass | | | | | | | | to one or more coronary | | | | | | | | arteries during congenital | | | | | | | | heart catheterization, | | | | | | | | when performed (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | 93564 | _ | _ | \$43.92 | _ | _ | procedure) | | | | | | | | Injection procedure | | | | | | | | during cardiac | | | | | | | | eatheterization including | | | | | | | | imaging supervision, | | | | | | | | interpretation, and report; | | | | | | | | for selective left | | | | | | | | ventricular or left atrial | | | | | | | | angiography (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | 93565 | _ | _ | \$33.08 | _ | _ | procedure) | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|---------------------|--------------------|---------------------|--------------------|--------------|-----------------------------| | | | | | | | Injection procedure | | | | | | | | during cardiac | | | | | | | | catheterization including | | | | | | | | imaging supervision, | | | | | | | | interpretation, and report; | | | | | | | | for selective right | | | | | | | | ventricular or right atrial | | | | | | | | angiography (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | 93566 | \$131.90 | \$33.11 | _ | _ | _ | procedure) | | | | | | | | Injection procedure | | | | | | | | during cardiac | | | | | | | | catheterization including | | | | | | | | imaging supervision, | | | | | | | | interpretation, and report; | | | | | | | | for supravalvular | | | | | | | | aortography (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | 93567 | \$107.40 | \$37.52 | - | I | - | procedure) | | | | | | | | Injection procedure | | | | | | | | during cardiac | | | | | | | | catheterization including | | | | | | | | imaging supervision, | | | | | | | | interpretation, and
report; | | | | | | | | for pulmonary | | | | | | | | angiography (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | 93568 | \$117.82 | \$33.91 | _ | ļ | _ | procedure) | | | | | | | | Heart flow reserve | | 93571 | _ | _ | _ | \$68.81 | _ | measure | | | | | | | | Heart flow reserve | | 93572 | <u> </u> | _ | <u> </u> | \$55.13 | _ | measure | | | | | | | | Percutaneous | | | | | | | | transcatheter closure of | | | | | | | | congenital interatrial | | | | | | | | communication (ie, | | | | | | | | Fontan fenestration, atrial | | | | | | | | septal defect) with | | 93580 | | | \$703.41 | | | implant | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|---------------------|----|---------------------------------------| | | | | | | | Percutaneous | | | | | | | | transcatheter closure of a | | | | | | | | congenital ventricular | | 93581 | _ | _ | \$955.18 | _ | _ | septal defect with implant | | | | | | | | Percutaneous | | | | | | | | transcatheter closure of | | 93582 | _ | _ | \$479.84 | _ | _ | patent ductus arteriosus | | | | | | | | Percutaneous | | | | | | | | transcatheter septal | | | | | | | | reduction therapy (eg, | | | | | | | | alcohol septal ablation) | | | | | | | | including temporary | | | | | | | | pacemaker insertion when | | 93583 | _ | _ | \$542.61 | _ | _ | performed | | | | | | | | Percutaneous | | | | | | | | transcatheter closure of | | | | | | | | paravalvular leak; initial | | | | | | | | occlusion device, mitral | | 93590 | _ | _ | \$889.13 | _ | _ | valve | | | | | | | | Percutaneous | | | | | | | | transcatheter closure of | | | | | | | | paravalvular leak; initial | | 0.2.504 | | | | | | occlusion device, aortic | | 93591 | _ | _ | \$738.06 | _ | | valve | | | | | | | | Percutaneous | | | | | | | | transcatheter closure of | | | | | | | | paravalvular leak; each | | | | | | | | additional occlusion | | | | | | | | device (List separately in | | 02502 | | | ф 22. 4.0.4 | | | addition to code for | | 93592 | | _ | \$324.84 | Φ07.20 | _ | primary procedure) | | 93600 | | _ | | \$85.39 | | Bundle of his recording | | 93602 | _ | _ | _ | \$83.55 | - | Intra-atrial recording | | 02602 | | | | φοο σ σ | | Right ventricular | | 93603 | _ | _ | _ | \$83.55 | _ | recording | | 93609 | _ | _ | _ | \$199.89 | _ | Map tachycardia add-on | | 93610 | _ | _ | _ | \$118.65 | _ | Intra-atrial pacing | | 93612 | _ | _ | _ | \$117.66 | _ | Intraventricular pacing | | | | | | | | Intracardiac | | | | | | | | electrophysiologic 3 | | 93613 | _ | _ | \$286.12 | _ | _ | dimensional mapping | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------|-----|---------------------|---------------------|---------------------|-------------------------------| | | | | | | | (List separately in | | | | | | | | addition to code for | | | | | | | | primary procedure) | | 93615 | _ | _ | _ | \$38.88 | _ | Esophageal recording | | 93616 | _ | | _ | \$46.82 | | Esophageal recording | | 93618 | _ | - | _ | \$170.75 | - | Heart rhythm pacing | | | | | | | | Electrophysiology | | 93619 | _ | _ | _ | \$291.30 | _ | evaluation | | | | | | | | Electrophysiology | | 93620 | _ | _ | _ | \$462.30 | _ | evaluation | | | | | | | | Electrophysiology | | 93621 | _ | _ | _ | \$84.31 | _ | evaluation | | | | | | | | Electrophysiology | | 93622 | _ | _ | _ | \$123.13 | _ | evaluation | | 93623 | _ | | _ | \$114.55 | _ | Stimulation pacing heart | | 93624 | _ | _ | _ | \$188.94 | - | Electrophysiologic study | | 93631 | _ | _ | _ | \$285.15 | - | Heart pacing mapping | | 93640 | - | _ | _ | \$138.40 | ļ | Evaluation heart device | | | | | | | | Electrophysiology | | 93641 | _ | _ | _ | \$235.63 | _ | evaluation | | | | | | | | Electrophysiology | | 93642 | _ | _ | \$315.68 | \$195.51 | \$120.17 | evaluation | | | | | | | | Electrophysiology | | 93644 | _ | _ | \$211.56 | \$128.46 | \$83.10 | evaluation | | | | | | | | Intracardiac catheter | | | | | | | | ablation of | | | | | | | | atrioventricular node | | | | | | | | function, atrioventricular | | | | | | | | conduction for creation of | | | | | | | | complete heart block, | | | | | | | | with or without | | | | | | | | temporary pacemaker | | 93650 | _ | | \$434.92 | _ | _ | placement | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|--------------|----|----------------------------| | | | | | | | Comprehensive | | | | | | | | electrophysiologic | | | | | | | | evaluation including | | | | | | | | insertion and | | | | | | | | repositioning of multiple | | | | | | | | electrode catheters with | | | | | | | | induction or attempted | | | | | | | | induction of an | | | | | | | | arrhythmia with right | | | | | | | | atrial pacing and | | | | | | | | recording, right | | | | | | | | ventricular pacing and | | | | | | | | recording (when | | | | | | | | necessary), and His | | | | | | | | bundle recording (when | | | | | | | | necessary) with | | | | | | | | intracardiac catheter | | | | | | | | ablation of | | | | | | | | arrhythmogenic focus; | | | | | | | | with treatment of | | | | | | | | supraventricular | | | | | | | | tachycardia by ablation of | | | | | | | | fast or slow | | | | | | | | atrioventricular pathway, | | | | | | | | accessory atrioventricular | | | | | | | | connection, cavo- | | | | | | | | tricuspid isthmus or other | | | | | | | | single atrial focus or | | 93653 | _ | - | \$610.51 | - | _ | source of atrial re-entry | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|----------------------|--------------|----|---| | | | | | | | Comprehensive | | | | | | | | electrophysiologic | | | | | | | | evaluation including | | | | | | | | insertion and | | | | | | | | repositioning of multiple | | | | | | | | electrode catheters with | | | | | | | | induction or attempted | | | | | | | | induction of an | | | | | | | | arrhythmia with right | | | | | | | | atrial pacing and | | | | | | | | recording, right | | | | | | | | ventricular pacing and | | | | | | | | recording (when | | | | | | | | necessary), and His | | | | | | | | bundle recording (when | | | | | | | | necessary) with | | | | | | | | intracardiac catheter | | | | | | | | ablation of | | | | | | | | arrhythmogenic focus; | | | | | | | | with treatment of | | | | | | | | ventricular tachycardia or | | | | | | | | focus of ventricular | | | | | | | | ectopy including | | | | | | | | intracardiac | | | | | | | | electrophysiologic 3D | 93654 | _ | _ | \$813.13 | - | _ | | | | | | | | | Intracardiac catheter | | | | | | | | ablation of a discrete | | | | | | | | mechanism of arrhythmia | | | | | | | | which is distinct from the | maneuvers, to treat a | | | | | | | | spontaneous or induced | | | | | | | | | | | | | | | | separately in addition to | | 93655 | _ | _ | \$305.25 | _ | _ | • | | 93654 | - | 1 | \$ 813.13 | - | | with treatment of ventricular tachycardi focus of ventricular ectopy including intracardiae electrophysiologic 3D mapping, when performed, and left ventricular pacing and recording, when performed Intracardiae catheter ablation of a discrete mechanism of arrhyth which is distinct from primary ablated mechanism, including repeat diagnostic maneuvers, to treat a spontaneous or induce arrhythmia (List | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|---------------------|--------------------|-----------------------------| | | | | | | | procedure) | | | | | | | | Comprehensive | | | | | | | | electrophysiologic | | | | | | | | evaluation including | | | | | | | | transseptal | | | | | | | | catheterizations, insertion | | | | | | | | and repositioning of | | | | | | | | multiple electrode | | | | | | | | catheters with induction | | | | | | | | or attempted induction of | | | | | | | | an arrhythmia including | | | | | | | | left or right atrial | | | | | | | | pacing/recording when | | | | | | | | necessary, right | | | | | | | | ventricular | | | | | | | | pacing/recording when | | | | | | | | necessary, and His bundle | | | | | | | | recording when necessary | | | | | | | | with intracardiac catheter | | | | | | | | ablation of atrial | | | | | | | | fibrillation by pulmonary | | 93656 | _ | _ | \$813.65 | _ | _ | vein isolation | | 75050 | | | ψ013.03 | | | Additional linear
or focal | | | | | | | | intracardiac catheter | | | | | | | | ablation of the left or | | | | | | | | right atrium for treatment | | | | | | | | of atrial fibrillation | | | | | | | | remaining after | | | | | | | | completion of pulmonary | | | | | | | | vein isolation (List | | | | | | | | separately in addition to | | | | | | | | 1 2 | | 02657 | | | \$205.12 | | | code for primary | | 93657 | _ | _ | \$305.13 | <u>-</u> | <u>-</u> | procedure) | | 93660 | _ | _ | \$119.40 | \$69.41 | \$49.98 | Tilt table evaluation | | 93662 | _ | _ | - | \$105.53 | _ | Intracardiac ecg (ice) | | | | | | | | Peripheral arterial disease | | | | | | | | (PAD) rehabilitation, per | | 93668 | _ | _ | \$15.03 | _ | _ | session | | | | | | | | Bioimpedance-derived | | | | | | | | physiologic | | 93701 | _ | _ | \$18.96 | _ | | cardiovascular analysis | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|---------------------|---------|---------------------|---------------------|--------------------|--| | 93702 | _ | _ | \$ 85.47 | _ | _ | Bioimpedance
spectroscopy (BIS),
extracellular fluid
analysis for lymphedema
assessment(s) | | 93724 | _ | _ | \$200.61 | \$178.56 | \$22.05 | Analyze pacemaker
system | | 93740 | _ | _ | \$5.94 | | _ | Temperature gradient studies | | 93745 | _ | _ | I.C. | | _ | Set-up cardiovert-defibrill | | 93750 | \$40. 83 | \$33.53 | | | | Interrogation of ventricular assist device (VAD), in person, with physician or other qualified health care professional analysis of device parameters (eg, drivelines, alarms, power surges), review of device function (eg, flow and volume status, septum status, recovery), with programming, if performed, and report | | 93770 | _ | | \$5.94 | _ | _ | Determination of venous | | 93784 | | | \$41.35 | _ | - | Ambulatory blood pressure monitoring, utilizing a system such as magnetic tape and/or computer disk, for 24 hours or longer; including recording, scanning analysis, interpretation and report Ambulatory blood pressure monitoring, utilizing a system such as magnetic tape and/or computer disk, for 24 hours or longer; recording | | 93786 | _ | | \$23.45 | | <u>-</u> | only | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|--------------------|--------------------|---------------------|--------------------|---------------------|----------------------------------| | | | | | | | Ambulatory blood | | | | | | | | pressure monitoring, | | | | | | | | utilizing a system such as | | | | | | | | magnetic tape and/or | | | | | | | | computer disk, for 24 | | | | | | | | hours or longer; scanning | | 93788 | _ | _ | \$4.08 | _ | _ | analysis with report | | | | | | | | Ambulatory blood | | | | | | | | pressure monitoring, | | | | | | | | utilizing a system such as | | | | | | | | magnetic tape and/or | | | | | | | | computer disk, for 24 | | | | | | | | hours or longer; review | | 93790 | | | \$13.82 | | | with interpretation and | | 73170 | _ | - | \$13.02 | | - | report Physician or other | | | | | | | | qualified health care | | | | | | | | professional services for | | | | | | | | outpatient cardiac | | | | | | | | rehabilitation; without | | | | | | | | continuous ECG | | 93797 | \$12.34 | \$6.45 | _ | | _ | monitoring (per session) | | 20.73. | ψ1 2. 0 . | Ψ σ ι ι ι ι ι | | | | Physician or other | | | | | | | | qualified health care | | | | | | | | professional services for | | | | | | | | outpatient cardiac | | | | | | | | rehabilitation; with | | | | | | | | continuous ECG | | 93798 | \$18.99 | \$10.29 | - | _ | - | monitoring (per session) | | 93799 | _ | _ | I.C. | _ | _ | Cardiovascular procedure | | 93880 | _ | _ | \$149.01 | \$29.15 | \$119.86 | Extracranial bilat study | | 93882 | _ | _ | \$101.04 | \$18.10 | \$82.94 | Extracranial uni/ltd study | | | | | | | | Intracranial complete | | 93886 | _ | _ | \$154.48 | \$34.77 | \$119.71 | study | | 93888 | _ | _ | \$116.01 | \$18.76 | \$97.26 | Intracranial limited study | | 93890 | _ | | \$158.03 | \$38.05 | \$119.99 | Tcd vasoreactivity study | | 93892 | _ | _ | \$116.63 | \$44.63 | \$72.00 | Tcd emboli detect w/o inj | | 93893 | _ | _ | \$115.88 | \$43.88 | \$72.00 | Tcd emboli detect w/ini | | | | | , 2122 | , | 1 : 2:00 | Carotid intima atheroma | | 93895 | _ | _ | I.C. | _ | _ | eval | | 93922 | _ | _ | \$69.89 | \$9.11 | \$60.77 | Upr/l xtremity art 2 levels | | Code | NFAC | FAC | Global | PC | ŦC | Description | |--------|------|-----|---------------------|--------------------|---------------------|--| | 93923 | _ | _ | \$108.59 | \$16.23 | \$92.36 | Upr/lxtr art stdy 3+ lvls | | 93924 | _ | - | \$136.53 | \$18.07 | \$118.46 | Lwr xtr vasc stdy bilat | | 93925 | _ | _ | \$148.42 | \$28.72 | \$119.71 | Lower extremity study | | 93926 | _ | _ | \$120.25 | \$17.51 | \$102.74 | Lower extremity study | | 93930 | _ | - | \$148.89 | \$29.03 | \$119.86 | Upper extremity study | | 93931 | _ | _ | \$101.30 | \$18.07 | \$83.22 | Upper extremity study | | 93970 | _ | _ | \$145.17 | \$25.31 | \$119.86 | Extremity study | | 93971 | _ | _ | \$94.53 | \$16.35 | \$78.17 | Extremity study | | 93975 | _ | _ | \$161.91 | \$42.20 | \$119.71 | Vascular study | | 93976 | _ | - | \$127.50 | \$29.40 | \$98.10 | Vascular study | | 93978 | _ | - | \$148.76 | \$28.90 | \$119.86 | Vascular study | | 93979 | _ | _ | \$93.87 | \$17.95 | \$75.93 | Vascular study | | 93980 | _ | _ | \$92.16 | \$45.14 | \$47.02 | Penile vascular study | | 93981 | _ | - | \$56.54 | \$15.97 | \$40.57 | Penile vascular study | | | | | | | | Noninvasive physiologic study of implanted wireless pressure sensor in aneurysmal sac following endovascular repair, complete study including recording, analysis of pressure and waveform tracings, | | 93982 | _ | _ | \$33.00 | _ | | interpretation and report | | 93990 | _ | - | \$89.41 | \$17.70 | \$71.72 | Doppler flow testing | | | | | | | | Unlisted noninvasive | | 93998 | _ | ŀ | I.C. | _ | _ | vascular diagnostic study | | 0.4002 | | | ФСТ 20 | | | Ventilation assist and management, initiation of pressure or volume preset ventilators for assisted or controlled breathing; hospital inpatient/observation, | | 94002 | _ | _ | \$67.20 | _ | _ | initial day | | 0.4002 | | | 0.40.70 | | | Ventilation assist and
management, initiation of
pressure or volume preset
ventilators for assisted or | | 94003 | _ | _ | \$48.58 | _ | _ | controlled breathing; | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------|-----|---------------------|-------------------|--------------------|--| | | | | | | | hospital | | | | | | | | inpatient/observation, | | | | | | | | each subsequent day | | | | | | | | | | | | | | | | Ventilation assist and | | | | | | | | management, initiation of | | | | | | | | pressure or volume preset | | | | | | | | ventilators for assisted or | | | | | | | | controlled breathing; | | 94004 | - | - | \$35.68 | - | - | nursing facility, per day | | | | | | | | Home ventilator | | | | | | | | management care plan | | | | | | | | oversight of a patient | | | | | | | | (patient not present) in | | | | | | | | home, domiciliary or rest | | | | | | | | home (eg, assisted living) | | | | | | | | requiring review of status, review of laboratories and | | | | | | | | other studies and revision | | | | | | | | of orders and respiratory | | | | | | | | care plan (as appropriate), | | | | | | | | within a calendar month, | | 94005 | _ | _ | \$68.72 | | _ | 30 minutes or more | | 94010 | _ | _ | \$27.96 | \$6.19 | \$21.76 | Breathing capacity test | | 94010 | | | Ψ21.90 | Ψ0.17 | Ψ21.70 | Measurement of | | | | | | | | spirometric forced | | | | | | | | expiratory flows in an | | | | | | | | infant or child through 2 | | 94011 | | _ | \$75.13 | _ | _ | years of age | | 7 | | | 7.0.20 | | | Measurement of | | | | | | | | spirometric forced | | | | | | | | expiratory flows, before | | | | | | | | and after bronchodilator, | | | | | | | | in an infant or child | | 94012 | _ | _ | \$115.27 | _ | _ | through 2 years of age | | | | | | | | Measurement of
lung | | | | | | | | volumes (ie, functional | | | | | | | | residual capacity [FRC], | | | | | | | | forced vital capacity | | | | | | | | [FVC], and expiratory | | 94013 | _ | _ | \$24.50 | _ | _ | reserve volume [ERV]) in | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|--------------|--------------------|--------------------|--------------------|--| | | | | | | | an infant or child through | | | | | | | | 2 years of age | | | | | | | | | | | | | | | | The state of s | | | | | | | | Patient initiated | | | | | | | | spirometric recording per 30 day period of time; | | | | | | | | includes reinforced | | | | | | | | education, transmission | | | | | | | | of spirometric tracing, | | | | | | | | data capture, analysis of | | | | | | | | transmitted data, periodic | | | | | | | | recalibration and review | | | | | | | | and interpretation by a | | | | | | | | physician or other | | | | | | | | qualified health care | | 94014 | _ | - | \$42.97 | _ | _ | professional | | | | | | | | Patient initiated | | | | | | | | spirometric recording per | | | | | | | | 30-day period of time; | | | | | | | | recording (includes hook- | | | | | | | | up, reinforced education, | | | | | | | | data transmission, data | | | | | | | | capture, trend analysis, | | 94015 | | | \$24.29 | | | and periodic recalibration) | | 74013 | _ | | Φ24.27 | _ | _ | Patient initiated | | | | | | | | spirometric recording per | | | | | | | | 30-day period of time; | | | | | | | | review and interpretation | | | | | | | | only by a physician or | | | | | | | | other qualified health care | | 94016 | | <u> </u> | \$18.68 | | | professional | | 94060 | _ | | \$47.36 | \$9.60 | \$37.76 | Evaluation of wheezing | | 94070 | _ | - | \$45.45 | \$21.16 | \$24.29 | Evaluation of wheezing | | 94150 | _ | _ | \$19.50 | \$2.79 | \$16.71 | Vital capacity test | | | | | _ | | | Lung function test | | 94200 | _ | _ | \$19.40 | \$4.09 | \$15.31 | (mbc/mvv) | | 94250 | _ | - | \$20.25 | \$3.81 | \$16.43 | Expired gas collection | | | | | | | | Respiratory flow volume | | 94375 | _ | - | \$30.14 | \$10.90 | \$19.24 | loop | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|--------------|-----|---------------------|--------------------|--------------------|---| | | | | | | | Co2 breathing response | | 94400 | - | - | \$42.98 | \$14.48 | \$28.50 | curve | | 94450 | _ | _ | \$52.81 | \$14.76 | \$38.04 | Hypoxia response curve | | 94452 | _ | - | \$44.73 | \$10.62 | \$34.11 | Hast w/report | | 94453 | _ | 1 | \$62.07 | \$13.92 | \$48.14 | Hast w/oxygen titrate | | 94610 | | ı | \$43.70 | | I | Intrapulmonary surfactant administration by a physician or other qualified health care professional through endotracheal tube | | | | | | | | Pulmonary stress | | 94620 | _ | 1 | \$42.55 | \$22.47 | \$20.08 | test/simple | | 94621 | _ | _ | \$125.17 | \$50.77 | \$74.40 | Pulm stress test/complex | | 94640 | | | \$14.47 | | | Pressurized or nonpressurized inhalation treatment for acute airway obstruction for therapeutic purposes and/or for diagnostic purposes such as sputum induction with an aerosol generator, nebulizer, metered dose inhaler or intermittent positive pressure breathing (IPPB) device | | 94642 | | | I.C. | | | Aerosol inhalation of pentamidine for pneumocystis carinii pneumonia treatment or prophylogis | | 94644 | _ | | \$34.67 | _ | | continuous inhalation
treatment with aerosol
medication for acute
airway obstruction; first | | 94645 | _ | _ | \$11.10 | _ | _ | Continuous inhalation
treatment with aerosol
medication for acute
airway obstruction; each | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|-----------------------|-------------------|--------------------|------------------------------| | | | | | | | additional hour (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | | | | | | | procedure) | | | | | | | | Continuous positive | | | | | | | | airway pressure | | | | | | | | ventilation (CPAP), | | | | | | | | initiation and | | 94660 | \$47.62 | \$27.69 | _ | _ | _ | management | | | | | | | | Continuous negative | | | | | | | | pressure ventilation | | | | | | | | (CNP), initiation and | | 94662 | _ | _ | \$27.00 | _ | - | management | | | | | | | | Demonstration and/or | | | | | | | | evaluation of patient | | | | | | | | utilization of an aerosol | | | | | | | | generator, nebulizer, | | | | | | | | metered dose inhaler or | | 94664 | _ | - | \$13.63 | - | | IPPB device | | | | | | | | Manipulation chest wall, | | | | | | | | such as cupping, | | | | | | | | percussing, and vibration | | | | | | | | to facilitate lung function; | | | | | | | | initial demonstration | | 94667 | _ | - | \$20.52 | - | | and/or evaluation | | | | | | | | Manipulation chest wall, | | | | | | | | such as cupping, | | | | | | | | percussing, and vibration | | | | | | | | to facilitate lung function; | | 94668 | _ | _ | \$22.76 | _ | _ | subsequent | | | | | | | | Mechanical chest wall | | | | | | | | oscillation to facilitate | | 94669 | _ | - | \$25.85 | _ | _ | lung function, per session | | 94680 | _ | _ | \$44.57 | \$9.34 | \$35.23 | Exhaled air analysis o2 | | | | | | | | Exhaled air analysis | | 94681 | - | - | \$41.07 | \$7.24 | \$33.83 | 02/c02 | | 94690 | _ | _ | \$39.15 | \$2.79 | \$36.36 | Exhaled air analysis | | | | | | | | Pulm funct tst | | 94726 | | | and the second second | 40.00 | 001.05 | I a a a | | 71720 | _ | _ | \$40.93 | \$9.06 | \$31.87 | plethysmograph | | 94727 | <u> </u> | - | \$40.93
\$32.51 | \$9.06
\$9.06 | \$31.87
\$23.45 | Pulm function test by gas | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|-------------------|--------------------|----------------------------------| | | | | | | | oscillometry | | | | | | | | Co/membane diffuse | | 94729 | _ | _ | \$42.50 | \$6.70 | \$35.80 | capacity | | | | | | | | Pulmonary compliance | | 94750 | | _ | \$63.17 | \$8.29 | \$54.88 | study | | | | | | | | Noninvasive ear or pulse | | | | | | | | oximetry for oxygen | | | | | | | | saturation; single | | 94760 | _ | _ | \$2.40 | _ | _ | determination | | | | | | | | Noninvasive ear or pulse | | | | | | | | oximetry for oxygen | | | | | | | | saturation; multiple | | | | | | | | determinations (eg, | | 94761 | _ | _ | \$3.80 | _ | _ | during exercise) | | | | | | | | Noninvasive ear or pulse | | | | | | | | oximetry for
oxygen | | | | | | | | saturation; by continuous | | 0.45.60 | | | #10.54 | | | overnight monitoring | | 94762 | _ | _ | \$19.24 | _ | _ | (separate procedure) | | | | | | | | Carbon dioxide, expired | | 0.4770 | | | Φ7.40 | | | gas determination by | | 94770 | _ | _ | \$5.40 | _ | _ | infrared analyzer | | 94772 | _ | _ | I.C. | _ | _ | Breath recording infant | | | | | | | | Pediatric home apnea | | | | | | | | monitoring event | | | | | | | | recording including | | | | | | | | respiratory rate, pattern | | | | | | | | and heart rate per 30-day | | | | | | | | period of time; includes | | | | | | | | monitor attachment, | | | | | | | | download of data, review, | | | | | | | | interpretation, and | | | | | | | | preparation of a report by | | | | | | | | a physician or other | | 0.455.4 | | | . ~ | | | qualified health care | | 94774 | _ | _ | I.C. | _ | _ | professional | | | | | | | | Pediatric home apnea | | | | | | | | monitoring event | | | | | | | | recording including | | | | | | | | respiratory rate, pattern | | 94775 | _ | _ | I.C. | _ | _ | and heart rate per 30-day | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|--------------------|--------------------|--------|----|----|--| | | | | | | | period of time; monitor
attachment only (includes
hook-up, initiation of
recording and
disconnection) | | 04776 | | | | | | Pediatric home apnea
monitoring event
recording including
respiratory rate, pattern
and heart rate per 30-day
period of time;
monitoring, download of
information, receipt of
transmission(s) and
analyses by computer | | 94776 | _ | _ | I.C. | _ | _ | only Dedictric home onne | | | | | | | | Pediatric home apnea
monitoring event
recording including
respiratory rate, pattern
and heart rate per 30 day
period of time; review,
interpretation and
preparation of report only
by a physician or other
qualified health care | | 94777 | - | _ | I.C. | | _ | professional Consect/had testing for | | | | | | | | Car seat/bed testing for airway integrity, neonate, with continual nursing observation and continuous recording of pulse oximetry, heart rate and respiratory rate, with interpretation and report; | | 94780 | \$42.94 | \$16.56 | | | | 60 minutes | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|-------------------|--------------------|----|----|----------------------------------| | | | | | | | Car seat/bed testing for | | | | | | | | airway integrity, neonate, | | | | | | | | with continual nursing | | | | | | | | observation and | | | | | | | | continuous recording of | | | | | | | | pulse oximetry, heart rate | | | | | | | | and respiratory rate, with | | | | | | | | interpretation and report; | | | | | | | | each additional full 30 | | | | | | | | minutes (List separately | | | | | | | | in addition to code for | | 94781 | \$17.70 | \$6.19 | _ | _ | _ | primary procedure) | | | | | | | | Pulmonary | | 94799 | _ | _ | I.C. | _ | _ | service/procedure | | | | | | | | Percutaneous tests | | | | | | | | (scratch, puncture, prick) | | | | | | | | with allergenic extracts, | | | | | | | | immediate type reaction, | | | | | | | | including test | | | | | | | | interpretation and report, | | 95004 | _ | _ | \$5.18 | _ | _ | specify number of tests | | | | | | | | Nitric oxide expired gas | | 95012 | _ | _ | \$15.03 | _ | _ | determination | | | | | , | | | Allergy testing, any | | | | | | | | combination of | | | | | | | | percutaneous (scratch, | | | | | | | | puncture, prick) and | | | | | | | | intracutaneous | | | | | | | | (intradermal), sequential | | | | | | | | and incremental, with | | | | | | | | venoms, immediate type | | | | | | | | reaction, including test | | | | | | | | interpretation and report, | | 95017 | \$5.88 | \$2.51 | _ | | _ | specify number of tests | | 75011 | Ψ2.00 | Ψ2.21 | | | | Allergy testing, any | | | | | | | | combination of | | | | | | | | percutaneous (scratch, | | | | | | | | puncture, prick) and | | | | | | | | intracutaneous | | | | | | | | (intradermal), sequential | | | | | | | | and incremental, with | | 95018 | \$15.81 | \$5.14 | _ | _ | _ | drugs or biologicals, | | 510CC | ⊅13.61 | ₱3.14 | _ | _ | _ | urugs or prorogreats, | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|-------------------|-------------------|--------------------|----------|----|----------------------------| | | | | | | | immediate type reaction, | | | | | | | | including test | | | | | | | | interpretation and report, | | | | | | | | specify number of tests | | | | | | | | Intracutaneous | | | | | | | | (intradermal) tests with | | | | | | | | allergenic extracts, | | | | | | | | immediate type reaction, | | | | | | | | including test | | | | | | | | interpretation and report, | | 95024 | \$6.02 | \$0.69 | - | _ | _ | specify number of tests | | | | | | | | Intracutaneous | | | | | | | | (intradermal) tests, | | | | | | | | sequential and | | | | | | | | incremental, with | | | | | | | | allergenic extracts for | | | | | | | | airborne allergens, | | | | | | | | immediate type reaction, | | | | | | | | including test | | | | | | | | interpretation and report, | | 95027 | _ | - | \$3.50 | - | _ | specify number of tests | | | | | | | | Intracutaneous | | | | | | | | (intradermal) tests with | | | | | | | | allergenic extracts, | | | | | | | | delayed type reaction, | | | | | | | | including reading, specify | | 95028 | _ | _ | \$10.54 | _ | _ | number of tests | | | | | | | | Patch or application | | | | | | | | test(s) (specify number of | | 95044 | _ | _ | \$4.36 | - | _ | tests) | | | | | | | | Photo patch test(s) | | 95052 | _ | _ | \$5.21 | <u> </u> | _ | (specify number of tests) | | 95056 | _ | _ | \$34.83 | _ | _ | Photo tests | | | | | | | | Ophthalmic mucous | | 95060 | _ | _ | \$27.66 | _ | _ | membrane tests | | | | | | | | Direct nasal mucous | | 95065 | _ | _ | \$20.08 | _ | _ | membrane test | | | | | | | | Inhalation bronchial | | | | | | | | challenge testing (not | | | | | | | | including necessary | | 95070 | _ | _ | \$23.88 | _ | _ | pulmonary function | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|--------------------|--------------------|--------------------|----|----|-------------------------------| | | | | | | | tests); with histamine, | | | | | | | | methacholine, or similar | | | | | | | | compounds | | | | | | | | Inhalation bronchial | | | | | | | | challenge testing (not | | | | | | | | including necessary | | | | | | | | pulmonary function | | | | | | | | tests); with antigens or | | 95071 | _ | _ | \$27.53 | _ | _ | gases, specify | | | | | · | | | Ingestion challenge test | | | | | | | | (sequential and | | | | | | | | incremental ingestion of | | | | | | | | test items, eg, food, drug | | | | | | | | or other substance); initial | | 95076 | \$87.90 | \$53.94 | _ | _ | _ | 120 minutes of testing | | | | | | | | Ingestion challenge test | | | | | | | | (sequential and | | | | | | | | incremental ingestion of | | | | | | | | test items, eg, food, drug | | | | | | | | or other substance); each | | | | | | | | additional 60 minutes of | | | | | | | | testing (List separately in | | | | | | | | addition to code for | | 95079 | \$61.65 | \$49.31 | _ | _ | _ | primary procedure) | | | | | | | | Professional services for | | | | | | | | allergen immunotherapy | | | | | | | | not including provision of | | | | | | | | allergenic extracts; single | | 95115 | _ | _ | \$6.89 | _ | _ | injection | | | | | | | | Professional services for | | | | | | | | allergen immunotherapy | | | | | | | | not including provision of | | | | | | | | allergenic extracts; 2 or | | 95117 | _ | _ | \$8.01 | _ | _ | more injections | | | | | | | | Professional services for | | | | | | | | allergen immunotherapy | | | | | | | | in the office or institution | | | | | | | | of the prescribing | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional, including | | 95120 | _ | _ | I.C. | _ | _ | provision of allergenic | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|-----|-----------------|----|----|----------------------------------| | | | | | | | extract; single injection | | | | | | | | Professional services for | | | | | | | | allergen immunotherapy | | | | | | | | in the office or institution | | | | | | | | of the prescribing | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional, including | | | | | | | | provision of allergenic | | | | | | | | extract; 2 or more | | 95125 | _ | _ | I.C. | _ | _ | injections | | | | | | | | Professional services for | | | | | | | | allergen immunotherapy | | | | | | | | in the office or institution | | | | | | | | of the prescribing | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional,
including | | | | | | | | provision of allergenic | | | | | | | | extract; single stinging | | 95130 | _ | _ | I.C. | _ | _ | insect venom | | | | | | | | Professional services for | | | | | | | | allergen immunotherapy | | | | | | | | in the office or institution | | | | | | | | of the prescribing | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional, including | | | | | | | | provision of allergenic | | | | | | | | extract; 2 stinging insect | | 95131 | _ | _ | I.C. | _ | _ | venoms | | 70101 | | | 2.0. | | | Professional services for | | | | | | | | allergen immunotherapy | | | | | | | | in the office or institution | | | | | | | | of the prescribing | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional, including | | | | | | | | provision of allergenic | | | | | | | | extract; 3 stinging insect | | 95132 | _ | _ | I.C. | _ | | venoms | | 73132 | _ | _ | 1.C. | | _ | venoms | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|-------------------|--------------|--------------|---------------|------------------------------------| | | | | | | | Professional services for | | | | | | | | allergen immunotherapy | | | | | | | | in the office or institution | | | | | | | | of the prescribing | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional, including | | | | | | | | provision of allergenic | | | | | | | | extract; 4 stinging insect | | 95133 | _ | _ | I.C. | _ | _ | venoms | | | | | | | | Professional services for | | | | | | | | allergen immunotherapy | | | | | | | | in the office or institution | | | | | | | | of the prescribing | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional, including | | | | | | | | provision of allergenic | | | | | | | | extract; 5 stinging insect | | 95134 | - | _ | I.C. | _ | _ | venoms | | | | | | | | Professional services for | | | | | | | | the supervision of | | | | | | | | preparation and provision | | | | | | | | of antigens for allergen | | | | | | | | immunotherapy, single | | | | | | | | dose vial(s) (specify | | 95144 | \$9.55 | \$2.25 | _ | _ | _ | number of vials) | | | | | | | | Professional services for | | | | | | | | the supervision of | | | | | | | | preparation and provision | | | | | | | | of antigens for allergen | | | | | | | | immunotherapy (specify | | 0.51.45 | 4. - 0 - | ΦΦ Φ Τ | | | | number of doses); single | | 95145 | \$16.85 | \$2.25 | _ | _ | _ | stinging insect venom | | | | | | | | Professional services for | | | | | | | | the supervision of | | | | | | | | preparation and provision | | | | | | | | of antigens for allergen | | | | | | | | immunotherapy (specify | | | | | | | | number of doses); 2 | | 05145 | Φ20 50 | Φ2.27 | | | | single stinging insect | | 95146 | \$30.60 | \$2.25 | - | - | | venoms | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|---------------------|--------------------|--------------|----------|----|-----------------------------| | | | | | | | Professional services for | | | | | | | | the supervision of | | | | | | | | preparation and provision | | | | | | | | of antigens for allergen | | | | | | | | immunotherapy (specify | | | | | | | | number of doses); 3 | | | | | | | | single stinging insect | | 95147 | \$27.51 | \$2.25 | - | _ | _ | venoms | | | | | | | | Professional services for | | | | | | | | the supervision of | | | | | | | | preparation and provision | | | | | | | | of antigens for allergen | | | | | | | | immunotherapy (specify | | | | | | | | number of doses); 4 | | | | | | | | single stinging insect | | 95148 | \$40.98 | \$2.25 | _ | _ | _ | venoms | | | | | | | | Professional services for | | | | | | | | the supervision of | | | | | | | | preparation and provision | | | | | | | | of antigens for allergen | | | | | | | | immunotherapy (specify | | | | | | | | number of doses); 5 | | | | | | | | single stinging insect | | 95149 | \$55.29 | \$2.25 | _ | _ | _ | venoms | | | | | | | | Professional services for | | | | | | | | the supervision of | | | | | | | | preparation and provision | | | | | | | | of antigens for allergen | | | | | | | | immunotherapy; single or | | | | | | | | multiple antigens (specify | | 95165 | \$9.83 | \$2.25 | _ | _ | _ | number of doses) | | | | | | | | Professional services for | | | | | | | | the supervision of | | | | | | | | preparation and provision | | | | | | | | of antigens for allergen | | | | | | | | immunotherapy; whole | | | | | | | | body extract of biting | | | | | | | | insect or other arthropod | | 95170 | \$7.30 | \$2.25 | <u> </u> | <u> </u> | | (specify number of doses) | | | | | | | | Rapid desensitization | | | | | | | | procedure, each hour (eg, | | 95180 | \$100.14 | \$74.61 | <u> </u> | | | insulin, penicillin, equine | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|----------|----------|---------------------|---------------------|---------------------|---| | | | | | | | serum) | | | | | | | | | | | | | | | | Unlisted allergy/clinical | | | | | | | | immunologic service or | | 95199 | | _ | I.C. | _ | _ | procedure | | | | | | | | Ambulatory continuous | | | | | | | | glucose monitoring of | | | | | | | | interstitial tissue fluid via | | | | | | | | a subcutaneous sensor for | | | | | | | | a minimum of 72 hours; | | | | | | | | sensor placement, hook- | | | | | | | | up, calibration of | | | | | | | | monitor, patient training, removal of sensor, and | | 95250 | | | \$124.66 | | | printout of recording | | 75250 | <u> </u> | <u> </u> | Ψ12-1.00 | _ | _ | Ambulatory continuous | | | | | | | | glucose monitoring of | | | | | | | | interstitial tissue fluid via | | | | | | | | a subcutaneous sensor for | | | | | | | | a minimum of 72 hours; | | 95251 | _ | _ | \$31.81 | _ | - | interpretation and report | | | | | | | | Polysom <6 yrs 4/> | | 95782 | _ | _ | \$804.95 | \$93.14 | \$711.81 | paramtrs | | | | | | | | Polysom <6 yrs | | 95783 | _ | _ | \$843.93 | \$103.34 | \$740.59 | cpap/bilvl | | 95800 | _ | _ | \$138.24 | \$38.17 | \$100.06 | Slp stdy unattended | | 95801 | _ | _ | \$68.64 | \$36.21 | \$32.43 | Slp stdy unatnd w/anal | | 95803 | _ | _ | \$109.42 | \$32.09 | \$77.33 | Actigraphy testing | | | | | | | | Multiple sleep latency | | 95805 | _ | - | \$334.84 | \$43.57 | \$291.27 | test | | | | | | | | Sleep study unatt&resp | | 95806 | _ | _ | \$129.76 | \$44.85 | \$84.91 | efft | | 95807 | _ | _ | \$374.93 | \$45.78 | \$329.15 | Sleep study attended | | | | | | | | Polysom any age 1-3> | | 95808 | _ | _ | \$494.38 | \$64.89 | \$429.49 | param | | 0.5040 | | | 0.40 | 400.70 | 400 < 70 | Polysom 6/> yrs 4/> | | 95810 | _ | _ | \$486.12 | \$89.58 | \$396.53 | param | | 05011 | | | Φ ε 10.00 | φο2 1 4 | ¢417.74 | Polysom 6/>yrs cpap 4/> | | 95811 | _ | _ | \$510.88 | \$93.14 | \$417.74 | parm | | 95812 | _ | _ | \$272.93 | \$42.62 | \$230.31 | Eeg 41-60 minutes | | 95813 | _ | _ | \$329.61 | \$68.15 | \$261.46 | Eeg over 1 hour | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|---------------------|--------------------|-----------------------|---------------------|-----------------------|---| | 95816 | _ | _ | \$283.59 | \$42.62 | \$240.97 | Eeg awake and drowsy | | 95819 | _ | _ | \$324.72 | \$42.62 | \$282.10 | Eeg awake and asleep | | 95822 | _ | _ | \$292.29 | \$42.62 | \$249.67 | Eeg coma or sleep only | | 95824 | _ | - | - | \$29.11 | _ | Eeg cerebral death only | | 95827 | _ | - | \$548.92 | \$42.34 | \$506.57 | Eeg all night recording | | | | | | | | Surgery | | 95829 | | l | \$1,471.90 | \$247.39 | \$1,224.51 | electrocorticogram | | | | | | | | Insertion by physician or other qualified health care professional of sphenoidal electrodes for electroencephalographic | | 95830 | \$189.12 | \$67.60 | _ | _ | _ | (EEG) recording | | 95831 | \$23.07 | \$11.00 | | | | Muscle testing, manual (separate procedure) with report; extremity (excluding hand) or trunk | | 73031 | \$43.01 | \$11.00 | - | _ | - | Muscle testing, manual | | 95832 | \$22.08 | ¢11 40 | | | | (separate procedure) with report; hand, with or without comparison with normal side | | 93034 | \$22.08 | \$11.42 | _ | _ | - |
Muscle testing, manual | | 95833 | \$28.06 | \$15.71 | - | _ | _ | (separate procedure) with report; total evaluation of body, excluding hands | | 95834 | \$38.72 | \$23.00 | ŀ | _ | _ | Muscle testing, manual (separate procedure) with report; total evaluation of body, including hands | | 95851 | \$14.08 | \$5.66 | | | | Range of motion measurements and report (separate procedure); each extremity (excluding hand) or each trunk section (spine) | | 95852 | \$12.51 | \$4.38 | _ | _ | _ | Range of motion measurements and report (separate procedure); hand, with or without comparison with normal | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|---------------|--------------------|---------------------|---------------------|--|--------------------------------------| | | | | | | | side | | | | | | | | | | | | | | | | Cholinesterase inhibitor | | 05057 | 641 14 | 001.77 | | | | challenge test for | | 95857 | \$41.14 | \$21.77 | <u> </u> | —
•••••• | —
• • • • • • • • • • • • • • • • • • • | myasthenia gravis | | 95860 | _ | _ | \$93.84 | \$38.40 | \$55.44 | Muscle test one limb | | 95861 | _ | | \$131.08 | \$61.32 | \$69.75 | Muscle test 2 limbs | | 95863 | _ | _ | \$163.10 | \$73.98 | \$89.12 | Muscle test 3 limbs | | 95864 | _ | _ | \$184.07 | \$79.80 | \$104.27 | Muscle test 4 limbs | | 95865 | _ | _ | \$109.14 | \$62.40 | \$46.74 | Muscle test larynx | | | | | | | | Muscle test | | 95866 | _ | _ | \$102.26 | \$49.91 | \$52.35 | hemidiaphragm | | 0.50.55 | | | \$50.0 £ | #20.0 5 | . | Muscle test cran nerv | | 95867 | _ | _ | \$72.36 | \$30.96 | \$41.41 | unilat | | 05060 | | | ¢101.24 | Φ46 7 4 | Φ 5 4.60 | Muscle test cran nerve | | 95868 | _ | _ | \$101.34 | \$46.74 | \$54.60 | bilat Myssels test then | | 95869 | | | \$72.52 | \$14.84 | \$57.69 | Muscle test thor | | 95870 | _ | - | \$72.52 | \$14.56 | | paraspinal Musels test perpensional | | | _ | _ | | | \$57.97 | Muscle test nonparaspinal | | 95872 | _ | | \$146.55 | \$113.56 | \$32.99 | Muscle test one fiber | | 95873 | _ | _ | \$57.34 | \$14.96 | \$42.38 | Guide nerv destr elec stim | | 95874 | | | \$56.93 | \$14.84 | \$42.10 | Guide nerv destr needle | | 95875 | | _ | \$95.36 | \$43.57 | \$51.79 | emg Limb exercise test | | 930/3 | _ | _ | ФУЭ.ЭО | \$43.37 | фЭ1./У | Musc tst done w/nerv tst | | 95885 | _ | _ | \$45.48 | \$14.04 | \$31.43 | lim | | 75005 | _ | _ | Ψ-3το | Ψ17.07 | Ψ31. 1 3 | Musc test done w/n test | | 95886 | | | \$69.79 | \$34.43 | \$35.36 | comp | | 7000 | | | Ψ 0, 1, 1 | φεε | 400.00 | Musc tst done w/n tst | | 95887 | _ | _ | \$62.02 | \$28.06 | \$33.96 | nonext | | | | | | | · | Motor &/ sens nrve endi | | 95905 | _ | _ | \$55.19 | \$2.00 | \$53.20 | test | | 95907 | _ | _ | \$72.57 | \$39.58 | \$32.99 | Nvr cndj tst 1-2 studies | | 95908 | _ | _ | \$90.07 | \$49.50 | \$40.57 | Nrv endj tst 3-4 studies | | 95909 | _ | _ | \$109.81 | \$59.43 | \$50.39 | Nrv endj tst 5-6 studies | | 95910 | _ | _ | \$146.38 | \$79.43 | \$66.95 | Nrv endj test 7-8 studies | | 95911 | _ | _ | \$176.61 | \$99.28 | \$77.33 | Nrv endj test 9-10 studies | | | | | +=I | +22. 2 0 | ŢO | Nrv endj test 11-12 | | 95912 | _ | _ | \$196.90 | \$117.60 | \$79.29 | studies | | 95913 | _ | _ | \$224.90 | \$139.15 | \$85.75 | Nrv endj test 13/> studies | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---|--------------------|---------------------|--------------------------------------| | | | | | | | Autonomic nrv parasym | | 95921 | _ | _ | \$65.64 | \$33.49 | \$32.15 | inervj | | | | | | | | Autonomic nrv adrenrg | | 95922 | | _ | \$77.00 | \$35.87 | \$41.13 | inervj | | | | | | | | Autonomic nrv syst funj | | 95923 | _ | _ | \$127.13 | \$34.08 | \$93.05 | test | | | | | | | | Ans parasymp & symp | | 95924 | _ | _ | \$112.40 | \$65.66 | \$46.74 | w/tilt | | 95925 | _ | _ | \$121.53 | \$20.75 | \$100.78 | Somatosensory testing | | 95926 | _ | _ | \$107.22 | \$20.19 | \$87.03 | Somatosensory testing | | 95927 | _ | _ | \$110.74 | \$20.19 | \$90.55 | Somatosensory testing | | | | | | | | C motor evoked uppr | | 95928 | _ | _ | \$173.39 | \$59.30 | \$114.09 | limbs | | 95929 | _ | _ | \$174.55 | \$59.61 | \$114.94 | C motor evoked lwr limbs | | | | | | | | Visual evoked potential | | 95930 | _ | _ | \$101.48 | \$13.89 | \$87.59 | test | | 95933 | | _ | \$57.55 | \$23.15 | \$34.39 | Blink reflex test | | | | | · | | · | Neuromuscular junction | | 95937 | _ | _ | \$62.45 | \$25.53 | \$36.92 | test | | 95938 | _ | _ | \$267.98 | \$34.03 | \$233.96 | Somatosensory testing | | | | | | , | | C motor evoked upr&lwr | | 95939 | _ | _ | \$389.85 | \$88.67 | \$301.18 | limbs | | | | | 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | , | | Continuous intraoperative | | | | | | | | neurophysiology | | | | | | | | monitoring in the | | | | | | | | operating room, one on | | | | | | | | one monitoring requiring | | | | | | | | personal attendance, each | | | | | | | | 15 minutes (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | 95940 | _ | _ | \$24.00 | _ | _ | procedure) | | | | | | | | Continuous intraoperative | | | | | | | | neurophysiology | | | | | | | | monitoring, from outside | | | | | | | | the operating room | | | | | | | | (remote or nearby) or for | | | | | | | | monitoring of more than | | | | | | | | one case while in the | | 05041 | | | 1.0 | | | operating room, per hour | | 95941 | _ | _ | I.C. | _ | _ | (List separately in | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|--------------------|--------------------|-------------------------|---------------------|---------------------|---------------------------------| | | | | | | | addition to code for | | | | | | | | primary procedure) | Parasymp&symp hrt rate | | 95943 | _ | _ | I.C. | _ | _ | test | | | | | | | | Ambulatory eeg | | 95950 | _ | _ | \$257.59 | \$59.28 | \$198.32 | monitoring | | | | | | | | Eeg | | 95951 | _ | _ | _ | \$236.54 | _ | monitoring/videorecord | | 95953 | _ | | \$324.89 | \$121.24 | \$203.65 | Eeg monitoring/computer | | | | | | | | Eeg monitoring/giving | | 95954 | _ | - | \$349.54 | \$91.98 | \$257.56 | drugs | | 95955 | _ | - | \$168.39 | \$39.99 | \$128.41 | Eeg during surgery | | | | | | | | Eeg monitor technol | | 95956 | _ | _ | \$1,289.81 | \$141.58 | \$1,148.23 | attended | | 95957 | _ | _ | \$243.56 | \$77.67 | \$165.89 | Eeg digital analysis | | 0.50.50 | | | * 400 5 4 | 41.55 7.5 | *** | Eeg monitoring/function | | 95958 | _ | _ | \$439.71 | \$166.56 | \$273.15 | test | | 05061 | | | ¢222.72 | ¢110.72 | ¢102.00 | Electrode stimulation | | 95961 | _ | _ | \$222.72 | \$118.73 | \$103.99 | brain Electrode stim brain add- | | 95962 | | | \$ 197.35 | \$127.87 | \$69.47 | | | 95965 | - | _ | \$177.33 | \$310.76 | \$03.47 | Mag spontaneous | | | - - | _ | _ | | - | Meg spontaneous | | 95966 | - | _ | _ | \$157.51 | _ | Meg evoked single | | 95967 | _ | _ | _ | \$137.23 | _ | Meg evoked each addl | | | | | | | | Electronic analysis of | | | | | | | | implanted neurostimulator pulse | | | | | | | | generator system (eg, | | | | | | | | rate, pulse amplitude, | | | | | | | | pulse duration, | | | | | | | | configuration of wave | | | | | | | | form, battery status, | | | | | | | | electrode selectability, | | | | | | | | output modulation, | | | | | | | | eyeling, impedance and | | 95970 | \$52.28 | \$17.48 | | _ | _ | patient compliance | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|--------------------|--------------------|--------|----|----|--------------------------------------| | | | | | | |
measurements); simple or | | | | | | | | complex brain, spinal | | | | | | | | cord, or peripheral (ie, | | | | | | | | cranial nerve, peripheral | | | | | | | | nerve, sacral nerve, | | | | | | | | neuromuscular) | | | | | | | | neurostimulator pulse | | | | | | | | generator/transmitter, | | | | | | | | without reprogramming | | | | | | | | Electronic analysis of | | | | | | | | implanted | | | | | | | | neurostimulator pulse | | | | | | | | generator system (eg, | | | | | | | | rate, pulse amplitude, | | | | | | | | pulse duration, | | | | | | | | configuration of wave | | | | | | | | form, battery status, | | | | | | | | electrode selectability, | | | | | | | | output modulation, | | | | | | | | cycling, impedance and | | | | | | | | patient compliance | | | | | | | | measurements); simple | | | | | | | | spinal cord, or peripheral | | | | | | | | (ie, peripheral nerve, | | | | | | | | sacral nerve, | | | | | | | | neuromuscular) | | | | | | | | neurostimulator pulse | | | | | | | | generator/transmitter, | | | | | | | | with intraoperative or | | 95971 | \$37.06 | \$29.76 | _ | _ | _ | subsequent programming | | | | | | | | Electronic analysis of | | | | | | | | implanted | | | | | | | | neurostimulator pulse | | | | | | | | generator system (eg, | | | | | | | | rate, pulse amplitude, | | | | | | | | pulse duration, | | | | | | | | configuration of wave | | | | | | | | form, battery status, | | | | | | | | electrode selectability, | | | | | | | | output modulation, | | | | | | | | eycling, impedance and | | 95972 | \$43.34 | \$30.43 | _ | _ | _ | patient compliance | | Code | NFAC | FAC | Clobal | PC | TC | Description | |------------------|---------------------|---------------------|--------------|----|----|----------------------------------| | | | | | | | measurements); complex | | | | | | | | spinal cord, or peripheral | | | | | | | | (ie, peripheral nerve, | | | | | | | | sacral nerve, | | | | | | | | neuromuscular) (except | | | | | | | | cranial nerve) | | | | | | | | neurostimulator pulse | | | | | | | | generator/transmitter, | | | | | | | | with intraoperative or | | | | | | | | subsequent programming | | | | | | | | Electronic analysis of | | | | | | | | implanted | | | | | | | | neurostimulator pulse | | | | | | | | generator system (eg, | | | | | | | | rate, pulse amplitude, | | | | | | | | pulse duration, | | | | | | | | configuration of wave | | | | | | | | form, battery status, | | | | | | | | electrode selectability, | | | | | | | | output modulation, | | | | | | | | eyeling, impedance and | | | | | | | | patient compliance | | | | | | | | measurements); complex | | | | | | | | cranial nerve | | | | | | | | neurostimulator pulse | | | | | | | | generator/transmitter, | | | | | | | | with intraoperative or | | | | | | | | subsequent programming, | | | | | | | | with or without nerve | | | | | | | | interface testing, first | | 95974 | \$154.30 | \$119.78 | - | _ | _ | hour | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|---------------------|---------------------|--------------|----|----|----------------------------------| | | | | | | | Electronic analysis of | | | | | | | | implanted | | | | | | | | neurostimulator pulse | | | | | | | | generator system (eg, | | | | | | | | rate, pulse amplitude, | | | | | | | | pulse duration, | | | | | | | | configuration of wave | | | | | | | | form, battery status, | | | | | | | | electrode selectability, | | | | | | | | output modulation, | | | | | | | | cycling, impedance and | | | | | | | | patient compliance | | | | | | | | measurements); complex | | | | | | | | cranial nerve | | | | | | | | neurostimulator pulse | | | | | | | | generator/transmitter, | | | | | | | | with intraoperative or | | | | | | | | subsequent programming, | | | | | | | | each additional 30 | | | | | | | | minutes after first hour | | | | | | | | (List separately in | | | | | | | | addition to code for | | 95975 | \$82.91 | \$68.04 | _ | _ | _ | primary procedure) | | | · | · | | | | Electronic analysis of | | | | | | | | implanted | | | | | | | | neurostimulator pulse | | | | | | | | generator system (eg, | | | | | | | | rate, pulse amplitude and | | | | | | | | duration, battery status, | | | | | | | | electrode selectability and | | | | | | | | polarity, impedance and | | | | | | | | patient compliance | | | | | | | | measurements), complex | | | | | | | | deep brain | | | | | | | | neurostimulator pulse | | | | | | | | generator/transmitter, | | | | | | | | with initial or subsequent | | 95978 | \$185.31 | \$140.97 | _ | _ | _ | programming; first hour | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|--------------------|--------------------|--------------------|----|----|----------------------------------| | | | | | | | Electronic analysis of | | | | | | | | implanted | | | | | | | | neurostimulator pulse | | | | | | | | generator system (eg, | | | | | | | | rate, pulse amplitude and | | | | | | | | duration, battery status, | | | | | | | | electrode selectability and | | | | | | | | polarity, impedance and | | | | | | | | patient compliance | | | | | | | | measurements), complex | | | | | | | | deep brain | | | | | | | | neurostimulator pulse | | | | | | | | generator/transmitter, | | | | | | | | with initial or subsequent | | | | | | | | programming; each | | | | | | | | additional 30 minutes | | | | | | | | after first hour (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | 95979 | \$80.25 | \$65.66 | _ | - | _ | procedure) | | | | | | | | Electronic analysis of | | | | | | | | implanted | | | | | | | | neurostimulator pulse | | | | | | | | generator system (eg, | | | | | | | | rate, pulse amplitude and | | | | | | | | duration, configuration of | | | | | | | | wave form, battery status, | | | | | | | | electrode selectability, | | | | | | | | output modulation, | | | | | | | | eyeling, impedance and | | | | | | | | patient measurements) | | | | | | | | gastric neurostimulator | | | | | | | | pulse | | | | | | | | generator/transmitter; | | | | | | | | intraoperative, with | | 95980 | _ | _ | \$32.95 | - | _ | programming | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------------------|----|----|-----------------------------------| | | | | | | | Electronic analysis of | | | | | | | | implanted | | | | | | | | neurostimulator pulse | | | | | | | | generator system (eg, | | | | | | | | rate, pulse amplitude and | | | | | | | | duration, configuration of | | | | | | | | wave form, battery status, | | | | | | | | electrode selectability, | | | | | | | | output modulation, | | | | | | | | cycling, impedance and | | | | | | | | patient measurements) | | | | | | | | gastric neurostimulator | | | | | | | | pulse | | | | | | | | generator/transmitter; | | | | | | | | subsequent, without | | 95981 | \$24.02 | \$13.07 | _ | _ | _ | reprogramming | | | | | | | | Electronic analysis of | | | | | | | | implanted | | | | | | | | neurostimulator pulse | | | | | | | | generator system (eg, | | | | | | | | rate, pulse amplitude and | | | | | | | | duration, configuration of | | | | | | | | wave form, battery status, | | | | | | | | electrode selectability, | | | | | | | | output modulation, | | | | | | | | cycling, impedance and | | | | | | | | patient measurements) | | | | | | | | gastric neurostimulator | | | | | | | | pulse | | | | | | | | generator/transmitter; | | | | | | | | subsequent, with | | 95982 | \$39.09 | \$26.46 | _ | _ | _ | reprogramming | | | | | | | | Refilling and | | | | | | | | maintenance of | | | | | | | | implantable pump or | | | | | | | | reservoir for drug | | | | | | | | delivery, spinal | | | | | | | | (intrathecal, epidural) or | | | | | | | | brain (intraventricular), | | | | | | | | includes electronic | | | | | | | | analysis of pump, when | | 95990 | _ | _ | \$72.31 | _ | _ | performed; | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------------------|----|----|-------------------------------| | | | | | | | Refilling and | | | | | | | | maintenance of | | | | | | | | implantable pump or | | | | | | | | reservoir for drug | | | | | | | | delivery, spinal | | | | | | | | (intrathecal, epidural) or | | | | | | | | brain (intraventricular), | | | | | | | | includes electronic | | | | | | | | analysis of pump, when | | | | | | | | performed; requiring skill | | | | | | | | of a physician or other | | | | | | | | qualified health care | | 95991 | \$93.62 | \$29.07 | _ | _ | _ | professional | | | | | | | | Canalith repositioning | | | | | | | | procedure(s) (eg, Epley | | | | | | | | maneuver, Semont | | 95992 | \$31.90 | \$27.41 | _ | | _ | maneuver), per day | | | | | | | | Unlisted neurological or | | | | | | | | neuromuscular diagnostic | | 95999 | _ | _ | I.C. | | _ | procedure | | | | | | | | Comprehensive | | | | | | | | computer based motion | | | | | | | | analysis by video taping | | 96000 | - | _ | \$69.85 | _ | _ | and 3D kinematics; | | | | | | | | Comprehensive | | | | | | | |
computer-based motion | | | | | | | | analysis by video-taping | | | | | | | | and 3D kinematics; with | | | | | | | | dynamic plantar pressure | | | | | | | | measurements during | | 96001 | _ | _ | \$77.28 | _ | _ | walking | | | | | | | | Dynamic surface | | | | | | | | electromyography, during | | | | | | | | walking or other | | | | | | | | functional activities, 1-12 | | 96002 | _ | _ | \$16.02 | _ | _ | muscles | | | | | _ | | | Dynamic fine wire | | | | | | | | electromyography, during | | | | | | | | walking or other | | | | | | | | functional activities, 1 | | 96003 | | | \$12.72 | | | muscle | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------------------|---------------------|----|----------------------------------| | | | | | | | Review and interpretation | | | | | | | | by physician or other | | | | | | | | qualified health care | | | | | | | | professional of | | | | | | | | comprehensive computer | | | | | | | | based motion analysis, | | | | | | | | dynamic plantar pressure | | | | | | | | measurements, dynamic | | | | | | | | surface electromyography | | | | | | | | during walking or other | | | | | | | | functional activities, and | | | | | | | | dynamic fine wire | | | | | | | | electromyography, with | | 96004 | _ | _ | \$85.91 | _ | ļ | written report | | 96020 | _ | _ | 1 | \$120.07 | ı | Functional brain mapping | | | | | | | | Medical genetics and | | | | | | | | genetic counseling | | | | | | | | services, each 30 minutes | | | | | | | | face to face with | | 96040 | _ | _ | \$36.67 | _ | _ | patient/family | | | | | | | | Psychological testing | | | | | | | | (includes | | | | | | | | psychodiagnostic | | | | | | | | assessment of | | | | | | | | emotionality, intellectual | | | | | | | | abilities, personality and | | | | | | | | psychopathology, eg, | | | | | | | | MMPI, Rorschach, | | | | | | | | WAIS), per hour of the | | | | | | | | psychologist's or | | | | | | | | physician's time, both | | | | | | | | face to face time | | | | | | | | administering tests to the | | | | | | | | patient and time | | | | | | | | interpreting these test | | | | | | | | results and preparing the | | 96101 | \$57.70 | \$57.42 | _ | _ | _ | report | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------------------|----|----|----------------------------------| | | | | | | | Psychological testing | | | | | | | | (includes | | | | | | | | psychodiagnostic | | | | | | | | assessment of | | | | | | | | emotionality, intellectual | | | | | | | | abilities, personality and | | | | | | | | psychopathology, eg, | | | | | | | | MMPI and WAIS), with | | | | | | | | qualified health care | | | | | | | | professional | | | | | | | | interpretation and report, | | | | | | | | administered by | | | | | | | | technician, per hour of | | | | | | | | technician time, face-to- | | 96102 | \$48.63 | \$16.92 | 1 | - | _ | face | | | | | | | | Psychological testing | | | | | | | | (includes | | | | | | | | psychodiagnostic | | | | | | | | assessment of | | | | | | | | emotionality, intellectual | | | | | | | | abilities, personality and | | | | | | | | psychopathology, eg, | | | | | | | | MMPI), administered by | | | | | | | | a computer, with | | | | | | | | qualified health care | | | | | | | | professional | | 96103 | \$20.14 | \$19.58 | _ | _ | _ | interpretation and report | | | | | | | | Assessment of aphasia | | | | | | | | (includes assessment of | | | | | | | | expressive and receptive | | | | | | | | speech and language | | | | | | | | function, language | | | | | | | | comprehension, speech | | | | | | | | production ability, | | | | | | | | reading, spelling, writing, | | | | | | | | eg, by Boston Diagnostic | | | | | | | | Aphasia Examination) | | | | | | | | with interpretation and | | 96105 | _ | _ | \$79.73 | - | _ | report, per hour | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|-------------------|----|----|---------------------------------| | | | | | | | Developmental screening | | | | | | | | (eg, developmental | | | | | | | | milestone survey, speech | | | | | | | | and language delay | | | | | | | | screen), with scoring and | | | | | | | | documentation, per | | 96110 | _ | _ | \$9.73 | | _ | standardized instrument | | | | | | | | Developmental testing, | | | | | | | | (includes assessment of | | | | | | | | motor, language, social, | | | | | | | | adaptive, and/or cognitive | | | | | | | | functioning by | | | | | | | | standardized | | | | | | | | developmental | | | | | | | | instruments) with | | 96111 | \$94.42 | \$89.37 | _ | - | _ | interpretation and report | | | | | | | | Neurobehavioral status | | | | | | | | exam (clinical assessment | | | | | | | | of thinking, reasoning and | | | | | | | | judgment, eg, acquired | | | | | | | | knowledge, attention, | | | | | | | | language, memory, | | | | | | | | planning and problem | | | | | | | | solving, and visual spatial | | | | | | | | abilities), per hour of the | | | | | | | | psychologist's or | | | | | | | | physician's time, both | | | | | | | | face-to-face time with the | | | | | | | | patient and time | | | | | | | | interpreting test results | | 96116 | \$67.71 | \$63.22 | - | _ | _ | and preparing the report | | | | | | | | Neuropsychological | | | | | | | | testing (eg, Halstead- | | | | | | | | Reitan | | | | | | | | Neuropsychological | | | | | | | | Battery, Wechsler | | | | | | | | Memory Scales and | | | | | | | | Wisconsin Card Sorting | | | | | | | | Test), per hour of the | | | | | | | | psychologist's or | | | | | | | | physician's time, both | | 96118 | \$72.01 | \$56.86 | | | | face to face time | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|--------------------|--------------------|--------------------|----|--------------|-------------------------------| | | | | | | | administering tests to the | | | | | | | | patient and time | | | | | | | | interpreting these test | | | | | | | | results and preparing the | | | | | | | | report | | | | | | | | Neuropsychological | | | | | | | | testing (eg, Halstead- | | | | | | | | Reitan | | | | | | | | Neuropsychological | | | | | | | | Battery, Wechsler | | | | | | | | Memory Scales and | | | | | | | | Wisconsin Card Sorting | | | | | | | | Test), with qualified | | | | | | | | health care professional | | | | | | | | interpretation and report, | | | | | | | | administered by | | | | | | | | technician, per hour of | | 96119 | \$61.82 | \$17.20 | | | | technician time, face to face | | 30113 | ⊅01.0∠ | \$17.20 | - | _ | _ | Neuropsychological | | | | | | | | testing (eg, Wisconsin | | | | | | | | Card Sorting Test), | | | | | | | | administered by a | | | | | | | | computer, with qualified | | | | | | | | health care professional | | 96120 | \$36.41 | \$19.01 | _ | _ | _ | interpretation and report | | | | | | | | Standardized cognitive | | | | | | | | performance testing (eg, | | | | | | | | Ross Information | | | | | | | | Processing Assessment) | | | | | | | | per hour of a qualified | | | | | | | | health care professional's | | | | | | | | time, both face to face | | | | | | | | time administering tests | | | | | | | | to the patient and time | | | | | | | | interpreting these test | | 06105 | | | ¢07.04 | | | results and preparing the | | 96125 | _ | _ | \$87.84 | _ | _ | report | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|-------------------|----|----|--------------------------------| | | | | | | | Brief | | | | | | | | emotional/behavioral | | | | | | | | assessment (eg., | | | | | | | | depression inventory, | | | | | | | | attention- | | | | | | | | deficit/hyperactivity | | | | | | | | disorder [ADHD] scale), | | | | | | | | with scoring and | | | | | | | | documentation, per | | 96127 | _ | _ | \$9.73 | _ | _ | standardized instrument | | | | | | | | Health and behavior | | | | | | | | assessment (eg, health- | | | | | | | | focused clinical | | | | | | | | interview, behavioral | | | | | | | | observations, | | | | | | | | psychophysiological | | | | | | | | monitoring, health- | | | | | | | | oriented questionnaires), | | | | | | | | each 15 minutes face-to- | | | | | | | | face with the patient; | | 96150 | \$15.64 | \$15.36 | ļ | - | _ | initial assessment | | | | | | | | Health and behavior | | | | | | | | assessment (eg, health- | | | | | | | | focused clinical | | | | | | | | interview, behavioral | | | | | | | | observations, | | | | | | | | psychophysiological | | | | | | | | monitoring, health- | | | | | | | | oriented questionnaires), | | | | | | | | each 15 minutes face to- | | | | | | | | face with the patient; re- | | 96151 | \$14.85 | \$14.57 | _ | - | _ | assessment | | | | | | | | Health and behavior | | | | | | | | intervention, each 15 | | | | | | | | minutes, face to face; | | 96152 | \$14.34 |
\$14.06 | _ | _ | _ | individual | | | | | | | | Health and behavior | | | | | | | | intervention, each 15 | | | | | | | | minutes, face to face; | | 96153 | _ | _ | \$3.28 | _ | _ | group (2 or more patients) | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------------------|----|----|-------------------------------| | | | | | | | Health and behavior | | | | | | | | intervention, each 15 | | | | | | | | minutes, face-to-face; | | | | | | | | family (with the patient | | 96154 | \$14.08 | \$13.80 | _ | _ | _ | present) | | | | | | | | Health and behavior | | | | | | | | intervention, each 15 | | | | | | | | minutes, face to face; | | | | | | | | family (without the | | 96155 | _ | _ | \$16.50 | | _ | patient present) | | 7 3 1 6 6 | | | Ψ10.03 | | | Administration of patient | | | | | | | | focused health risk | | | | | | | | assessment instrument | | | | | | | | (eg, health hazard | | | | | | | | appraisal) with scoring | | | | | | | | and documentation, per | | 96160 | | | \$3.66 | | | standardized instrument | | 70100 | | _ | Ψ2.00 | | _ | Administration of | | | | | | | | caregiver-focused health | | | | | | | | risk assessment | | | | | | | | instrument (eg, | | | | | | | | | | | | | | | | depression inventory) for | | | | | | | | the benefit of the patient, | | | | | | | | with scoring and | | 0.54.54 | | | 40.55 | | | documentation, per | | 96161 | _ | _ | \$3.66 | - | _ | standardized instrument | | | | | | | | Intravenous infusion, | | | | | | | | hydration; initial, 31 | | 96360 | _ | _ | \$44.39 | _ | _ | minutes to 1 hour | | | | | | | | Intravenous infusion, | | | | | | | | hydration; each additional | | | | | | | | hour (List separately in | | | | | | | | addition to code for | | 96361 | _ | _ | \$11.72 | _ | _ | primary procedure) | | | | | | | | Intravenous infusion, for | | | | | | | | therapy, prophylaxis, or | | | | | | | | diagnosis (specify | | | | | | | | substance or drug); initial, | | 96365 | _ | _ | \$53.71 | _ | _ | up to 1 hour | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|--------------|--------------|-------------------------------| | | | | | | | Intravenous infusion, for | | | | | | | | therapy, prophylaxis, or | | | | | | | | diagnosis (specify | | | | | | | | substance or drug); each | | | | | | | | additional hour (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | 96366 | _ | | \$14.31 | - | | procedure) | | | | | | | | Intravenous infusion, for | | | | | | | | therapy, prophylaxis, or | | | | | | | | diagnosis (specify | | | | | | | | substance or drug); | | | | | | | | additional sequential | | | | | | | | infusion of a new | | | | | | | | drug/substance, up to 1 | | | | | | | | hour (List separately in | | | | | | | | addition to code for | | 96367 | _ | _ | \$23.42 | _ | _ | primary procedure) | | | | | | | | Intravenous infusion, for | | | | | | | | therapy, prophylaxis, or | | | | | | | | diagnosis (specify | | | | | | | | substance or drug); | | | | | | | | concurrent infusion (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | 96368 | _ | _ | \$15.73 | - | _ | procedure) | | | | | | | | Subcutaneous infusion for | | | | | | | | therapy or prophylaxis | | | | | | | | (specify substance or | | | | | | | | drug); initial, up to 1 | | | | | | | | hour, including pump set | | | | | | | | up and establishment of | | | | | | | | subcutaneous infusion | | 96369 | _ | _ | \$151.21 | _ | _ | site(s) | | | | | | | | Subcutaneous infusion for | | | | | | | | therapy or prophylaxis | | | | | | | | (specify substance or | | | | | | | | drug); each additional | | | | | | | | hour (List separately in | | | | | | | | addition to code for | | 96370 | _ | _ | \$11.22 | _ | _ | primary procedure) | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|----|----|---| | | | | 330,300 | | | Subcutaneous infusion for therapy or prophylaxis (specify substance or drug); additional pump set up with establishment of new subcutaneous infusion site(s) (List separately in addition to code for primary | | 96371 | _ | _ | \$57.53 | _ | _ | procedure) | | | | | | | | Therapeutic, prophylactic, or diagnostic injection (specify substance or drug); subcutaneous or | | 96372 | _ | _ | \$19.38 | _ | _ | intramuscular | | 96373 | _ | _ | \$14.89 | _ | _ | Therapeutic, prophylactic, or diagnostic injection (specify substance or drug); intra-arterial | | 96374 | _ | _ | \$43.96 | _ | _ | Therapeutic, prophylactic, or diagnostic injection (specify substance or drug); intravenous push, single or initial substance/drug | | 96375 | | | \$ 17.31 | | | Therapeutic, prophylactic, or diagnostic injection (specify substance or drug); each additional sequential intravenous push of a new substance/drug (List separately in addition to code for primary procedure) | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------------------|----|----|-----------------------------| | | | | | | | Therapeutic, | | | | | | | | prophylactic, or | | | | | | | | diagnostic injection | | | | | | | | (specify substance or | | | | | | | | drug); each additional | | | | | | | | sequential intravenous | | | | | | | | push of the same | | | | | | | | substance/drug provided | | | | | | | | in a facility (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | 96376 | _ | _ | I.C. | _ | _ | procedure) | | | | | | | | Application of on body | | | | | | | | injector (includes cannula | | | | | | | | insertion) for timed | | 96377 | _ | _ | I.C. | _ | _ | subcutaneous injection | | | | | | | | Unlisted therapeutic, | | | | | | | | prophylactic, or | | | | | | | | diagnostic intravenous or | | | | | | | | intra arterial injection or | | 96379 | _ | _ | I.C. | _ | _ | infusion | | | | | | | | Chemotherapy | | | | | | | | administration, | | | | | | | | subcutaneous or | | | | | | | | intramuscular; non- | | 96401 | _ | _ | \$57.79 | _ | _ | hormonal anti-neoplastic | | 70101 | | | 40 | | | Chemotherapy | | | | | | | | administration, | | | | | | | | subcutaneous or | | | | | | | | intramuscular; hormonal | | 96402 | _ | _ | \$24.82 | _ | _ | anti-neoplastic | | 20.02 | | | 2 | | | Chemotherapy | | | | | | | | administration; | | | | | | | | intralesional, up to and | | 96405 | \$63.17 | \$22.20 | _ | _ | _ | including 7 lesions | | 73.32 | 400.17 | 4-2.2 0 | | | | Chemotherapy | | | | | | | | administration; | | | | | | | | intralesional, more than 7 | | 96406 | \$89.74 | \$34.45 | _ | _ | _ | lesions | | 70.00 | +02.11 | 4515 | | | | Chemotherapy | | | | | | | | administration; | | 96409 | _ | _ | \$86.09 | | _ | intravenous, push | | 70107 | <u> </u> | | Ψου.σ> | | | maravenous, push | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|----|----|------------------------------------| | | | | | | | technique, single or initial | | | | | | | | substance/drug | | | | | | | | Chemotherapy | | | | | | | | administration; | | | | | | | | intravenous, push | | | | | | | | technique, each additional | | | | | | | | substance/drug (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | 96411 | _ | 1 | \$48.12 | - | _ | procedure) | | | | | | | | Chemotherapy | | | | | | | | administration, | | | | | | | | intravenous infusion | | | | | | | | technique; up to 1 hour, | | | | | | | | single or initial | | 96413 | _ | 1 | \$105.23 | _ | _ | substance/drug | | | | | | | | Chemotherapy | | | | | | | | administration, | | | | | | | | intravenous infusion | | | | | | | | technique; each additional | | | | | | | | hour (List separately in | | | | | | | | addition to code for | | 96415 | _ | - | \$21.73 | - | _ | primary procedure) | | | | | | | | Chemotherapy | | | | | | | | administration, | | | | | | | | intravenous infusion | | | | | | | | technique; initiation of | | | | | | | | prolonged chemotherapy | | | | | | | | infusion (more than 8 | | | | | | | | hours), requiring use of a | | | | | | | | portable or implantable | | 96416 | _ | _ | \$109.61 | _ | _ | pump | | | | | | | | Chemotherapy | | | | | | | | administration, | | | | | | | | intravenous infusion | | | | | | | | technique; each additional | | | | | | | | sequential infusion | | | | | | | | (different | | | | | | | | substance/drug), up to 1 | | | | | | | | hour (List separately in | | | | | | | | addition to code for | | 96417 | _ | _ | \$48.38 | _ | _ | primary procedure) | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|---------------------|--------------------|---------------------
----|----|-------------------------------| | | | | | | | Chemotherapy | | | | | | | | administration, intra- | | 96420 | 1 | 1 | \$82.05 | 1 | _ | arterial; push technique | | | | | | | | Chemotherapy | | | | | | | | administration, intra- | | | | | | | | arterial; infusion | | 96422 | _ | _ | \$132.47 | _ | _ | technique, up to 1 hour | | | | | | | | Chemotherapy | | | | | | | | administration, intra- | | | | | | | | arterial; infusion | | | | | | | | technique, each additional | | | | | | | | hour (List separately in | | | | | | | | addition to code for | | 96423 | _ | _ | \$60.98 | _ | _ | primary procedure) | | | | | | | | Chemotherapy | | | | | | | | administration, intra- | | | | | | | | arterial; infusion | | | | | | | | technique, initiation of | | | | | | | | prolonged infusion (more | | | | | | | | than 8 hours), requiring | | | | | | | | the use of a portable or | | 96425 | _ | _ | \$141.48 | _ | _ | implantable pump | | | | | | | | Chemotherapy | | | | | | | | administration into | | | | | | | | pleural cavity, requiring | | | | | | | | and including | | 96440 | \$657.33 | \$99.70 | _ | _ | _ | thoracentesis | | | | | | | | Chemotherapy | | | | | | | | administration into the | | | | | | | | peritoneal cavity via | | | | | | | | indwelling port or | | 96446 | \$154.55 | \$18.72 | _ | _ | _ | catheter | | | | | | | | Chemotherapy | | | | | | | | administration, into CNS | | | | | | | | (eg, intrathecal), requiring | | | | | | | | and including spinal | | 96450 | \$138.99 | \$59.29 | _ | _ | _ | puncture | | | | | | | | Refilling and | | | | | | | | maintenance of portable | | 96521 | _ | _ | \$107.78 | _ | _ | pump | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|--------------------|--------------------|---------------------|----|--------------|------------------------------------| | | | | | | | Refilling and | | | | | | | | maintenance of | | | | | | | | implantable pump or | | | | | | | | reservoir for drug | | | | | | | | delivery, systemic (eg, | | 96522 | _ | _ | \$88.01 | _ | _ | intravenous, intra arterial) | | | | | | | | Irrigation of implanted | | | | | | | | venous access device for | | 96523 | _ | _ | \$19.42 | _ | _ | drug delivery systems | | | | | | | | Chemotherapy injection, | | | | | | | | subarachnoid or | | | | | | | | intraventricular via | | | | | | | | subcutaneous reservoir, | | 96542 | \$93.38 | \$31.08 | 1 | _ | _ | single or multiple agents | | | | | | | | Unlisted chemotherapy | | 96549 | _ | _ | I.C. | _ | | procedure | | | | | | | | Photodynamic therapy by | | | | | | | | external application of | | | | | | | | light to destroy | | | | | | | | premalignant and/or | | | | | | | | malignant lesions of the | | | | | | | | skin and adjacent mucosa | | | | | | | | (eg, lip) by activation of | | | | | | | | photosensitive drug(s), | | | | | | | | each phototherapy | | 96567 | _ | _ | \$106.67 | _ | - | exposure session | | | | | | | | Photodynamic therapy by | | | | | | | | endoscopic application of | | | | | | | | light to ablate abnormal | | | | | | | | tissue via activation of | | | | | | | | <pre>photosensitive drug(s);</pre> | | | | | | | | first 30 minutes (List | | | | | | | | separately in addition to | | | | | | | | code for endoscopy or | | | | | | | | bronchoscopy procedures | | | | | | | | of lung and | | 96570 | _ | _ | \$41.10 | _ | _ | gastrointestinal tract) | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------------------|----|---------------|------------------------------------| | | | | | | | Photodynamic therapy by | | | | | | | | endoscopic application of | | | | | | | | light to ablate abnormal | | | | | | | | tissue via activation of | | | | | | | | <pre>photosensitive drug(s);</pre> | | | | | | | | each additional 15 | | | | | | | | minutes (List separately | | | | | | | | in addition to code for | | | | | | | | endoscopy or | | | | | | | | bronchoscopy procedures | | | | | | | | of lung and | | 96571 | _ | _ | \$19.63 | _ | _ | gastrointestinal tract) | | | | | | | | Actinotherapy (ultraviolet | | 96900 | _ | - | \$16.15 | - | _ | light) | | | | | | | | Microscopic examination | | | | | | | | of hairs plucked or | | | | | | | | clipped by the examiner | | | | | | | | (excluding hair collected | | | | | | | | by the patient) to | | | | | | | | determine telogen and | | | | | | | | anagen counts, or | | | *** | * | | | | structural hair shaft | | 96902 | \$15.86 | \$15.30 | | _ | _ | abnormality | | | | | | | | Whole body | | | | | | | | integumentary | | | | | | | | photography, for | | | | | | | | monitoring of high risk | | | | | | | | patients with dysplastic | | | | | | | | nevus syndrome or a | | | | | | | | history of dysplastic nevi, | | | | | | | | or patients with a | | 0.500 | | | 4.0.15 | | | personal or familial | | 96904 | _ | - | \$49.42 | - | _ | history of melanoma | | | | | | | | Photochemotherapy; tar | | | | | | | | and ultraviolet B | | | | | | | | (Goeckerman treatment) | | 0.6010 | | | Φ . | | | or petrolatum and | | 96910 | _ | _ | \$56.28 | _ | _ | ultraviolet B | | | | | | | | Photochemotherapy; | | 0.6012 | | | ф ло 00 | | | psoralens and ultraviolet | | 96912 | _ | _ | \$72.00 | _ | _ | A (PUVA) | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|---------------------|--------------------|---------------------|----|----------|--------------------------------------| | | | | | | | Photochemotherapy | | | | | | | | (Goeckerman and/or | | | | | | | | PUVA) for severe | | | | | | | | photoresponsive | | | | | | | | dermatoses requiring at | | | | | | | | least 4-8 hours of care | | | | | | | | under direct supervision | | | | | | | | of the physician (includes | | | | | | | | application of medication | | 96913 | _ | _ | \$103.18 | _ | _ | and dressings) | | | | | | | | Laser treatment for | | | | | | | | inflammatory skin disease | | | | | | | | (psoriasis); total area less | | 96920 | \$119.62 | \$49.75 | _ | _ | _ | than 250 sq cm | | | | | | | | Laser treatment for | | | | | | | | inflammatory skin disease | | | | | | | | (psoriasis); 250 sq cm to | | 96921 | \$131.60 | \$56.39 | _ | _ | _ | 500 sq cm | | | | | | | | Laser treatment for | | | | | | | | inflammatory skin disease | | | | | | | | (psoriasis); over 500 sq | | 96922 | \$181.49 | \$90.85 | _ | _ | _ | em | | | | | | | | Reflectance confocal | | | | | | | | microscopy (RCM) for | | | | | | | | cellular and sub-cellular | | | | | | | | imaging of skin; image | | | | | | | | acquisition and | | | | | | | | interpretation and report, | | 96931 | _ | _ | I.C. | _ | _ | first lesion | | | | | | | | Reflectance confocal | | | | | | | | microscopy (RCM) for | | | | | | | | cellular and sub-cellular | | | | | | | | imaging of skin; image | | | | | | | | acquisition only, first | | 96932 | <u> </u> | | I.C. | | <u> </u> | lesion | | | | | | | | Reflectance confocal | | | | | | | | microscopy (RCM) for | | | | | | | | cellular and sub-cellular | | | | | | | | imaging of skin; | | | | | | | | interpretation and report | | 96933 | _ | _ | I.C. | _ | _ | only, first lesion | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------|-----|--------------------|--------------|----|--------------------------------------| | | | | | | | Reflectance confocal | | | | | | | | microscopy (RCM) for | | | | | | | | cellular and sub-cellular | | | | | | | | imaging of skin; image | | | | | | | | acquisition and | | | | | | | | interpretation and report, | | | | | | | | each additional lesion | | | | | | | | (List separately in | | | | | | | | addition to code for | | 96934 | _ | _ | I.C. | _ | _ | primary procedure) | | | | | | | | Reflectance confocal | | | | | | | | microscopy (RCM) for | | | | | | | | cellular and sub-cellular | | | | | | | | imaging of skin; image | | | | | | | | acquisition only, each | | | | | | | | additional lesion (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | 96935 | _ | _ | I.C. | _ | _ | procedure) | | | | | | | | Reflectance confocal | | | | | | | | microscopy (RCM) for | | | | | | | | cellular and sub-cellular | | | | | | | | imaging of skin; | | | | | | | | interpretation and report | | | | | | | | only, each additional | | | | | | | | lesion (List separately in | | | | | | | | addition to code for | | 96936 | - | _ | I.C. | - | _ | primary procedure) | | | | | | | | Unlisted special | | | | | | | | dermatological service or | | 96999 | _ | _ | I.C. | _ | _ | procedure | | | | | | | | Application of a modality | | | | | | | | to 1 or more areas; hot or | | 97010 | _ | | \$4.50 | _ | _ | cold packs | | | | | | | | Application of a modality | | | | | | | | to 1 or more areas; | | 97012 | | | \$11.89 | | | traction, mechanical | | | | | | | | Application of a modality | | | | | | | | to 1
or more areas; | | | | | | | | electrical stimulation | | 97014 | _ | _ | \$12.06 | _ | _ | (unattended) | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|---------------------------| | | | | | | | Application of a modality | | | | | | | | to 1 or more areas; | | 97016 | _ | _ | \$14.59 | _ | _ | vasopneumatic devices | | | | | | | | Application of a modality | | | | | | | | to 1 or more areas; | | 97018 | | | \$8.43 | - | _ | paraffin bath | | | | | | | | Application of a modality | | | | | | | | to 1 or more areas; | | 97022 | _ | _ | \$17.98 | | _ | whirlpool | | | | | | | | Application of a modality | | | | | | | | to 1 or more areas; | | | | | | | | diathermy (eg, | | 97024 | _ | _ | \$4.78 | _ | _ | microwave) | | | | | | | | Application of a modality | | | | | | | | to 1 or more areas; | | 97026 | _ | _ | \$4.50 | _ | _ | infrared | | | | | | | | Application of a modality | | | | | | | | to 1 or more areas; | | 97028 | _ | _ | \$5.57 | _ | _ | ultraviolet | | | | | | | | Application of a modality | | | | | | | | to 1 or more areas; | | | | | | | | electrical stimulation | | | | | | | | (manual), each 15 | | 97032 | _ | _ | \$14.42 | _ | _ | minutes | | | | | | | | Application of a modality | | | | | | | | to 1 or more areas; | | | | | | | | iontophoresis, each 15 | | 97033 | _ | _ | \$20.00 | _ | _ | minutes | | | | | | | | Application of a modality | | | | | | | | to 1 or more areas; | | | | | | | | contrast baths, each 15 | | 97034 | _ | _ | \$13.67 | _ | _ | minutes | | | | | , 5.75. | | | Application of a modality | | | | | | | | to 1 or more areas; | | | | | | | | ultrasound, each 15 | | 97035 | _ | _ | \$9.46 | | _ | minutes | | | | | ,,,,,,, | | | Application of a modality | | | | | | | | to 1 or more areas; | | | | | | | | Hubbard tank, each 15 | | 97036 | _ | _ | \$25.29 | _ | _ | minutes | | 97039 | | _ | I.C. | _ | _ | Unlisted modality | | 71007 | | | 1.0. | | | Children modulity | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|--------------------------------| | | | | | | | (specify type and time if | | | | | | | | constant attendance) | | | | | | | | Therapeutic procedure, 1 | | | | | | | | or more areas, each 15 | | | | | | | | minutes; therapeutic | | | | | | | | exercises to develop | | | | | | | | strength and endurance, | | | | | | | | range of motion and | | 97110 | _ | _ | \$24.18 | _ | _ | flexibility | | | | | | | | Therapeutic procedure, 1 | | | | | | | | or more areas, each 15 | | | | | | | | minutes; neuromuscular | | | | | | | | reeducation of movement, | | | | | | | | balance, coordination, | | | | | | | | kinesthetic sense, posture, | | | | | | | | and/or proprioception for | | | | | | | | sitting and/or standing | | 97112 | _ | _ | \$25.31 | _ | _ | activities | | | | | | | | Therapeutic procedure, 1 | | | | | | | | or more areas, each 15 | | | | | | | | minutes; aquatic therapy | | 97113 | _ | _ | \$32.75 | _ | _ | with therapeutic exercises | | | | | | | | Therapeutic procedure, 1 | | | | | | | | or more areas, each 15 | | | | | | | | minutes; gait training | | 97116 | _ | _ | \$21.34 | _ | | (includes stair climbing) | | | | | | | | Therapeutic procedure, 1 | | | | | | | | or more areas, each 15 | | | | | | | | minutes; massage, | | | | | | | | including effleurage, | | | | | | | | petrissage and/or | | | | | | | | tapotement (stroking, | | 97124 | _ | _ | \$19.78 | _ | _ | compression, percussion) | | | | | | | | Unlisted therapeutic | | 97139 | _ | _ | I.C. | | _ | procedure (specify) | | | | | | | | Manual therapy | | | | | | | | techniques (eg, | | | | | | | | mobilization/ | | | | | | | | manipulation, manual | | | | | | | | lymphatic drainage, | | | | | | | | manual traction), 1 or | | 97140 | | | \$22.39 | | | more regions, each 15 | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|---------------|-------------------------------------| | | | | | | | minutes | | | | | | | | Therapeutic procedure(s), | | | | | | | | group (2 or more | | 97150 | _ | _ | \$12.91 | - | _ | individuals) | | | | | | | | Physical therapy | | | | | | | | evaluation: low | | | | | | | | complexity, requiring | | | | | | | | these components: A | | | | | | | | history with no personal | | | | | | | | factors and/or | | | | | | | | comorbidities that impact | | | | | | | | the plan of care; An | | | | | | | | examination of body | | | | | | | | system(s) using | | | | | | | | standardized tests and | | | | | | | | measures addressing 1-2 | | | | | | | | elements from any of the | | | | | | | | following: body | | | | | | | | structures and functions, | | | | | | | | activity limitations, | | | | | | | | and/or participation | | | | | | | | restrictions; A clinical | | | | | | | | presentation with stable | | | | | | | | and/or uncomplicated | | | | | | | | characteristics; and | | | | | | | | Clinical decision making | | | | | | | | of low complexity using | | | | | | | | standardized patient | | | | | | | | assessment instrument | | | | | | | | and/or measurable | | | | | | | | assessment of functional | | | | | | | | outcome. Typically, 20 | | | | | | | | minutes are spent face-to- | | | | | | | | face with the patient | | 97161 | _ | _ | \$60.61 | _ | _ | and/or family. | | | | | | | | Physical therapy | | | | | | | | evaluation: moderate | | | | | | | | complexity, requiring | | | | | | | | these components: A | | | | | | | | history of present | | | | | | | | problem with 1-2 | | 97162 | _ | _ | \$60.61 | - | _ | personal factors and/or | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|----------------------------| | | | | | | | comorbidities that impact | | | | | | | | the plan of care; An | | | | | | | | examination of body | | | | | | | | systems using | | | | | | | | standardized tests and | | | | | | | | measures in addressing a | | | | | | | | total of 3 or more | | | | | | | | elements from any of the | | | | | | | | following: body | | | | | | | | structures and functions, | | | | | | | | activity limitations, | | | | | | | | and/or participation | | | | | | | | restrictions; An evolving | | | | | | | | clinical presentation with | | | | | | | | changing characteristics; | | | | | | | | and Clinical decision | | | | | | | | making of moderate | | | | | | | | complexity using | | | | | | | | standardized patient | | | | | | | | assessment instrument | | | | | | | | and/or measurable | | | | | | | | assessment of functional | | | | | | | | outcome. Typically, 30 | | | | | | | | minutes are spent face-to- | | | | | | | | face with the patient | | | | | | | | and/or family. | | | | | | | | Physical therapy | | | | | | | | evaluation: high | | | | | | | | complexity, requiring | | | | | | | | these components: A | | | | | | | | history of present | | | | | | | | problem with 3 or more | | | | | | | | personal factors and/or | | | | | | | | comorbidities that impact | | | | | | | | the plan of care; An | | | | | | | | examination of body | | | | | | | | systems using | | | | | | | | standardized tests and | | | | | | | | measures addressing a | | | | | | | | total of 4 or more | | | | | | | | elements from any of the | | 97163 | _ | _ | \$60.61 | _ | _ | following: body | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|---------------------------------| | | | | | | | structures and functions, | | | | | | | | activity limitations, | | | | | | | | and/or participation | | | | | | | | restrictions; A clinical | | | | | | | | presentation with unstable | | | | | | | | and unpredictable | | | | | | | | characteristics; and | | | | | | | | Clinical decision making | | | | | | | | of high complexity using | | | | | | | | standardized patient | | | | | | | | assessment instrument | | | | | | | | and/or measurable | | | | | | | | assessment of functional | | | | | | | | outcome. Typically, 45 | | | | | | | | minutes are spent face to | | | | | | | | face with the patient | | | | | | | | and/or family. | | | | | | | | Re evaluation of physical | | | | | | | | therapy established plan | | | | | | | | of care, requiring these | | | | | | | | components: An | | | | | | | | examination including a | | | | | | | | review of history and use | | | | | | | | of standardized tests and | | | | | | | | measures is required; and | | | | | | | | Revised plan of care | | | | | | | | using a standardized | | | | | | | | patient assessment | | | | | | | | instrument and/or | | | | | | | | measurable assessment of | | | | | | | | functional outcome | | | | | | | | Typically, 20 minutes are | | | | | | | | spent face to face with | | 97164 | _ | _ | \$41.35 | _ | _ | the patient and/or family. | | | | | | | | Occupational therapy | | | | | | | | evaluation, low | | | | | | | | complexity, requiring | | | | | | | | these components: An | | | | | | | | occupational profile and | | | | | | | | medical and therapy | | | | | | | | history, which includes a | | 97165 | _ | | \$58.64 | _ | _ | brief history including | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------
------|-----|--------------------|----|----|-----------------------------| | | | | | | | review of medical and/or | | | | | | | | therapy records relating | | | | | | | | to the presenting | | | | | | | | problem; An | | | | | | | | assessment(s) that | | | | | | | | identifies 1-3 | | | | | | | | performance deficits (ie, | | | | | | | | relating to physical, | | | | | | | | cognitive, or psychosocial | | | | | | | | skills) that result in | | | | | | | | activity limitations and/or | | | | | | | | participation restrictions; | | | | | | | | and Clinical decision | | | | | | | | making of low | | | | | | | | complexity, which | | | | | | | | includes an analysis of | | | | | | | | the occupational profile, | | | | | | | | analysis of data from | | | | | | | | problem-focused | | | | | | | | assessment(s), and | | | | | | | | consideration of a limited | | | | | | | | number of treatment | | | | | | | | options. Patient presents | | | | | | | | with no comorbidities | | | | | | | | that affect occupational | | | | | | | | performance. | | | | | | | | Modification of tasks or | | | | | | | | assistance (eg, physical or | | | | | | | | verbal) with | | | | | | | | assessment(s) is not | | | | | | | | necessary to enable | | | | | | | | completion of evaluation | | | | | | | | component. Typically, 30 | | | | | | | | minutes are spent face-to- | | | | | | | | face with the patient | | | | | | | | and/or family. | | | | | | | | Occupational therapy | | | | | | | | evaluation, moderate | | | | | | | | complexity, requiring | | | | | | | | these components: An | | | | | | | | occupational profile and | | 97166 | _ | _ | \$58.64 | _ | _ | medical and therapy | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|-------------------------------|-------------|----|--------------------------------------| | | | | | | | history, which includes an | | | | | | | | expanded review of | | | | | | | | medical and/or therapy | | | | | | | | records and additional | | | | | | | | review of physical, | | | | | | | | cognitive, or psychosocial | | | | | | | | history related to current | | | | | | | | functional performance; | | | | | | | | An assessment(s) that | | | | | | | | identifies 3-5 | | | | | | | | performance deficits (ie, | | | | | | | | relating to physical, | | | | | | | | cognitive, or psychosocial | | | | | | | | skills) that result in | | | | | | | | activity limitations and/or | | | | | | | | participation restrictions; | | | | | | | | and Clinical decision | | | | | | | | making of moderate | | | | | | | | analytic complexity, | | | | | | | | which includes an | | | | | | | | analysis of the | | | | | | | | occupational profile, | | | | | | | | analysis of data from | | | | | | | | detailed assessment(s), | | | | | | | | and consideration of | | | | | | | | several treatment options. | | | | | | | | Patient may present with | | | | | | | | comorbidities that affect | | | | | | | | occupational | | | | | | | | performance. Minimal to | | | | | | | | moderate modification of | | | | | | | | tasks or assistance (eg, | | | | | | | | physical or verbal) with | | | | | | | | assessment(s) is | | | | | | | | necessary to enable | | | | | | | | patient to complete | | | | | | | | evaluation component. | | | | | | | | Typically, 45 minutes are | | | | | | | | spent face-to-face with | | | | | | | | the patient and/or family. | | | | | | | | Occupational therapy | | 97167 | _ | _ | \$58.64 | _ | | evaluation, high | | JIIUT | | | ψ <i>υ</i> υ . υ τ | | | Cyaruation, mgn | | Code | NFAC | FAC | Global | PC | TC | Description | |------|------|-----|--------|----|----|-----------------------------| | | | | | | | complexity, requiring | | | | | | | | these components: An | | | | | | | | occupational profile and | | | | | | | | medical and therapy | | | | | | | | history, which includes | | | | | | | | review of medical and/or | | | | | | | | therapy records and | | | | | | | | extensive additional | | | | | | | | review of physical, | | | | | | | | cognitive, or psychosocial | | | | | | | | history related to current | | | | | | | | functional performance; | | | | | | | | An assessment(s) that | | | | | | | | identifies 5 or more | | | | | | | | performance deficits (ie, | | | | | | | | relating to physical, | | | | | | | | cognitive, or psychosocial | | | | | | | | skills) that result in | | | | | | | | activity limitations and/or | | | | | | | | participation restrictions; | | | | | | | | and Clinical decision | | | | | | | | making of high analytic | | | | | | | | complexity, which | | | | | | | | includes an analysis of | | | | | | | | the patient profile, | | | | | | | | analysis of data from | | | | | | | | comprehensive | | | | | | | | assessment(s), and | | | | | | | | consideration of multiple | | | | | | | | treatment options. Patient | | | | | | | | presents with | | | | | | | | comorbidities that affect | | | | | | | | occupational | | | | | | | | performance. Significant | | | | | | | | modification of tasks or | | | | | | | | assistance (eg, physical or | | | | | | | | verbal) with | | | | | | | | assessment(s) is | | | | | | | | necessary to enable | | | | | | | | patient to complete | | | | | | | | evaluation component. | | | | | | | | Typically 60 minutes are | | | | | | | | Typically, 60 minutes are | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------|----|----|-----------------------------| | | | | | | | structures, physical | | | | | | | | activity, and/or | | | | | | | | participation deficiencies; | | | | | | | | and Clinical decision | | | | | | | | making of low | | | | | | | | complexity using | | | | | | | | standardized patient | | | | | | | | assessment instrument | | | | | | | | and/or measurable | | | | | | | | assessment of functional | | | | | | | | outcome. Typically, 15 | | | | | | | | minutes are spent face to- | | | | | | | | face with the patient | | | | | | | | and/or family. | | | | | | | | Athletic training | | | | | | | | evaluation, moderate | | | | | | | | complexity, requiring | | | | | | | | these components: A | | | | | | | | medical history and | | | | | | | | physical activity profile | | | | | | | | with 1-2 comorbidities | | | | | | | | that affect physical | | | | | | | | activity; An examination | | | | | | | | of affected body area and | | | | | | | | other symptomatic or | | | | | | | | related systems | | | | | | | | addressing a total of 3 or | | | | | | | | more elements from any | | | | | | | | of the following: body | | | | | | | | structures, physical | | | | | | | | activity, and/or | | | | | | | | participation deficiencies; | | | | | | | | and Clinical decision | | | | | | | | making of moderate | | | | | | | | complexity using | | | | | | | | standardized patient | | | | | | | | assessment instrument | | | | | | | | and/or measurable | | | | | | | | assessment of functional | | | | | | | | outcome. Typically, 30 | | | | | | | | minutes are spent face-to- | | 97170 | _ | _ | I.C. | _ | _ | face with the patient | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|-----------------|----|----|---------------------------------| | | | | | | | and/or family. | | | | | | | | | | | | | | | | Athletic training | | | | | | | | evaluation, high | | | | | | | | complexity, requiring | | | | | | | | these components: A | | | | | | | | medical history and | | | | | | | | physical activity profile, | | | | | | | | with 3 or more | | | | | | | | comorbidities that affect | | | | | | | | physical activity; A | | | | | | | | comprehensive | | | | | | | | examination of body | | | | | | | | systems using | | | | | | | | standardized tests and | | | | | | | | measures addressing a | | | | | | | | total of 4 or more | | | | | | | | elements from any of the | | | | | | | | following: body | | | | | | | | structures, physical | | | | | | | | activity, and/or | | | | | | | | participation deficiencies; | | | | | | | | Clinical presentation with | | | | | | | | unstable and | | | | | | | | unpredictable | | | | | | | | characteristics; and | | | | | | | | Clinical decision making | | | | | | | | of high complexity using | | | | | | | | standardized patient | | | | | | | | assessment instrument | | | | | | | | and/or measurable | | | | | | | | assessment of functional | | | | | | | | outcome. Typically, 45 | | | | | | | | minutes are spent face to | | | | | | | | face with the patient | | 97171 | _ | _ | I.C. | _ | _ | and/or family. | | | | | | | | Re evaluation of athletic | | | | | | | | training established plan | | | | | | | | of care requiring these | | | | | | | | components: An | | | | | | | | assessment of patient's | | 97172 | _ | _ | I.C. | _ | _ | current functional status | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|---------------|-------------------------------| | | | | | | | when there is a | | | | | | | | documented change; and | | | | | | | | A revised plan of care | | | | | | | | using a standardized | | | | | | | | patient assessment | | | | | | | | instrument and/or | | | | | | | | measurable assessment of | | | | | | | | functional outcome with | | | | | | | | an update in management | | | | | | | | options, goals, and | | | | | | | | interventions. Typically, | | | | | | | | 20 minutes are spent face | | | | | | | | to-face with the patient | | | | | | | | and/or family. | | | | | | | | Therapeutic activities, | | | | | | | | direct (one-on-one) | | | | | | | | patient contact (use of | | | | | | | | dynamic activities to | | | | | | | | improve functional | | | | | | | | performance), each 15 | | 97530 |
_ | _ | \$26.30 | _ | _ | minutes | | 77330 | | | Ψ20.50 | | | Development of cognitive | | | | | | | | skills to improve | | | | | | | | attention, memory, | | | | | | | | problem solving (includes | | | | | | | | compensatory training), | | | | | | | | direct (one-on-one) | | | | | | | | patient contact, each 15 | | 97532 | | | \$19.84 | _ | _ | minutes | | 71002 | | | Ψ12.01 | | | Sensory integrative | | | | | | | | techniques to enhance | | | | | | | | sensory processing and | | | | | | | | promote adaptive | | | | | | | | responses to | | | | | | | | environmental demands, | | | | | | | | direct (one on one) | | | | | | | | patient contact, each 15 | | 97533 | | | \$21.81 | | | * | | 7/333 | | _ | \$∠1.81 | | | minutes | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|-----|----|--------------------------------| | | | | | | | Self-care/home | | | | | | | | management training (eg, | | | | | | | | activities of daily living | | | | | | | | (ADL) and compensatory | | | | | | | | training, meal | | | | | | | | preparation, safety | | | | | | | | procedures, and | | | | | | | | instructions in use of | | | | | | | | assistive technology | | | | | | | | devices/adaptive | | | | | | | | equipment) direct one on- | | | | | | | | one contact, each 15 | | 97535 | _ | _ | \$26.43 | _ | _ | minutes | | | | | | | | Community/work | | | | | | | | reintegration training (eg, | | | | | | | | shopping, transportation, | | | | | | | | money management, | | | | | | | | avocational activities | | | | | | | | and/or work | | | | | | | | environment/modification | | | | | | | | analysis, work task | | | | | | | | analysis, use of assistive | | | | | | | | technology | | | | | | | | device/adaptive | | | | | | | | equipment), direct one- | | | | | | | | on-one contact, each 15 | | 97537 | _ | _ | \$22.50 | _ | _ | minutes | | | | | | | | Wheelchair management | | | | | | | | (eg, assessment, fitting, | | 97542 | _ | _ | \$23.06 | _ | _ | training), each 15 minutes | | | | | | | | Work | | | | | | | | hardening/conditioning; | | 97545 | _ | _ | I.C. | _ | _ | initial 2 hours | | | | | | | | Work | | | | | | | | hardening/conditioning; | | | | | | | | each additional hour (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | 97546 | _ | _ | I.C. | _ | _ | procedure) | | 2.2.0 | 1 | | | i e | 1 | I T/ | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------|----|----|------------------------------| | | | | | | | Debridement (eg, high | | | | | | | | pressure waterjet | | | | | | | | with/without suction, | | | | | | | | sharp selective | | | | | | | | debridement with | | | | | | | | scissors, scalpel and | | | | | | | | forceps), open wound, | | | | | | | | (eg, fibrin, devitalized | | | | | | | | epidermis and/or dermis, | | | | | | | | exudate, debris, biofilm), | | | | | | | | including topical | | | | | | | | application(s), wound | | | | | | | | assessment, use of a | | | | | | | | whirlpool, when | | | | | | | | performed and | | | | | | | | instruction(s) for ongoing | | | | | | | | care, per session, total | | | | | | | | wound(s) surface area; | | 97597 | \$57.99 | \$17.02 | _ | _ | | first 20 sq cm or less | | 7,651 | φο,ισσ | ψ1110 <u>2</u> | | | | Debridement (eg, high | | | | | | | | pressure waterjet | | | | | | | | with/without suction, | | | | | | | | sharp selective | | | | | | | | debridement with | | | | | | | | scissors, scalpel and | | | | | | | | forceps), open wound, | | | | | | | | (eg, fibrin, devitalized | | | | | | | | epidermis and/or dermis, | | | | | | | | exudate, debris, biofilm), | | | | | | | | including topical | | | | | | | | application(s), wound | | | | | | | | assessment, use of a | | | | | | | | whirlpool, when | | | | | | | | performed and | | | | | | | | instruction(s) for ongoing | | | | | | | | care, per session, total | | | | | | | | wound(s) surface area; | | | | | | | | each additional 20 sq cm, | | | | | | | | or part thereof (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | 97598 | \$18.65 | \$7.99 | _ | _ | _ | procedure) | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------|----|----|----------------------------| | | | | | | | Removal of devitalized | | | | | | | | tissue from wound(s), | | | | | | | | non-selective | | | | | | | | debridement, without | | | | | | | | anesthesia (eg, wet to- | | | | | | | | moist dressings, | | | | | | | | enzymatic, abrasion), | | | | | | | | including topical | | | | | | | | application(s), wound | | | | | | | | assessment, and | | | | | | | | instruction(s) for ongoing | | 97602 | _ | _ | I.C. | - | 1 | care, per session | | | | | | | | Negative pressure wound | | | | | | | | therapy (eg, vacuum | | | | | | | | assisted drainage | | | | | | | | collection), utilizing | | | | | | | | durable medical | | | | | | | | equipment (DME), | | | | | | | | including topical | | | | | | | | application(s), wound | | | | | | | | assessment, and | | | | | | | | instruction(s) for ongoing | | | | | | | | care, per session; total | | | | | | | | wound(s) surface area | | | | | | | | less than or equal to 50 | | 97605 | \$30.95 | \$18.32 | _ | 1 | - | square centimeters | | | | | | | | Negative pressure wound | | | | | | | | therapy (eg, vacuum | | | | | | | | assisted drainage | | | | | | | | collection), utilizing | | | | | | | | durable medical | | | | | | | | equipment (DME), | | | | | | | | including topical | | | | | | | | application(s), wound | | | | | | | | assessment, and | | | | | | | | instruction(s) for ongoing | | | | | | | | care, per session; total | | | | | | | | wound(s) surface area | | | | | | | | greater than 50 square | | 97606 | \$36.72 | \$19.89 | _ | _ | _ | centimeters | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|-------------------|----|----|------------------------------------| | | | | | | | Negative pressure wound | | | | | | | | therapy, (eg, vacuum | | | | | | | | assisted drainage | | | | | | | | collection), utilizing | | | | | | | | disposable, non durable | | | | | | | | medical equipment | | | | | | | | including provision of | | | | | | | | exudate management | | | | | | | | collection system, topical | | | | | | | | application(s), wound | | | | | | | | assessment, and | | | | | | | | instructions for ongoing | | | | | | | | care, per session; total | | | | | | | | wound(s) surface area | | | | | | | | less than or equal to 50 | | 97607 | 1 | _ | I.C. | 1 | - | square centimeters | | | | | | | | Negative pressure wound | | | | | | | | therapy, (eg, vacuum | | | | | | | | assisted drainage | | | | | | | | collection), utilizing | | | | | | | | disposable, non-durable | | | | | | | | medical equipment | | | | | | | | including provision of | | | | | | | | exudate management | | | | | | | | collection system, topical | | | | | | | | application(s), wound | | | | | | | | assessment, and | | | | | | | | instructions for ongoing | | | | | | | | care, per session; total | | | | | | | | wound(s) surface area | | | | | | | | greater than 50 square | | 97608 | _ | _ | I.C. | _ | _ | centimeters | | | | | | | | Low frequency, non- | | | | | | | | contact, non-thermal | | | | | | | | ultrasound, including | | | | | | | | topical application(s), | | | | | | | | when performed, wound | | | | | | | | assessment, and | | | | | | | | instruction(s) for ongoing | | 97610 | \$93.59 | \$11.64 | - | _ | _ | care, per day | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|--------------------|--------------------|--------------------|----|----|-------------------------------------| | | | | | | | Physical performance test | | | | | | | | or measurement (eg, | | | | | | | | musculoskeletal, | | | | | | | | functional capacity), with | | | | | | | | written report, each 15 | | 97750 | _ | _ | \$24.74 | _ | _ | minutes | | | | | | | | Assistive technology | | | | | | | | assessment (eg, to restore, | | | | | | | | augment or compensate | | | | | | | | for existing function, | | | | | | | | optimize functional tasks | | | | | | | | and/or maximize | | | | | | | | environmental | | | | | | | | accessibility), direct one- | | | | | | | | on-one contact, with | | | | | | | | written report, each 15 | | 97755 | _ | _ | \$26.57 | _ | _ | minutes | | | | | | | | Orthotic(s) management | | | | | | | | and training (including | | | | | | | | assessment and fitting | | | | | | | | when not otherwise | | | | | | | | reported), upper | | | | | | | | extremity(s), lower | | | | | | | | extremity(s) and/or trunk, | | 97760 | _ | _ | \$28.67 | _ | _ | each 15 minutes | | | | | | | | Prosthetic training, upper | | 0== 44 | | | | | | and/or lower extremity(s), | | 97761 | _ | _ | \$24.74 | _ | _ | each 15 minutes | | | | | | | | Checkout for | | | | | | | | orthotic/prosthetic use, | | 077.63 | | | Φ2607 | | | established patient, each | | 97762 | _ | _ | \$36.87 | _ | _ | 15 minutes | | | | | | | | Unlisted physical | | 0.5500 | | | * ~ | | | medicine/rehabilitation | | 97799 | _ | _ | I.C. | _
 _ | service or procedure | | | | | | | | Medical nutrition therapy; | | | | | | | | initial assessment and | | | | | | | | intervention, individual, | | | | **** | | | | face-to-face with the | | 97802 | \$25.95 | \$24.27 | _ | - | _ | patient, each 15 minutes | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------------|----|----|-------------------------------| | | | | | | | Medical nutrition therapy; | | | | | | | | re-assessment and | | | | | | | | intervention, individual, | | | | | | | | face-to-face with the | | 97803 | \$22.50 | \$20.53 | _ | _ | | patient, each 15 minutes | | | | | | | | Medical nutrition therapy; | | | | | | | | group (2 or more | | | | | | | | individual(s)), each 30 | | 97804 | \$11.89 | \$11.33 | _ | - | _ | minutes | | | | | | | | Acupuncture, 1 or more | | | | | | | | needles; without electrical | | | | | | | | stimulation, initial 15 | | | | | | | | minutes of personal one- | | | | | | | | on one contact with the | | 97810 | \$26.93 | \$22.44 | _ | _ | _ | patient | | | | | | | | Acupuncture, 1 or more | | | | | | | | needles; without electrical | | | | | | | | stimulation, each | | | | | | | | additional 15 minutes of | | | | | | | | personal one-on-one | | | | | | | | contact with the patient, | | | | | | | | with re-insertion of | | | | | | | | needle(s) (List separately | | | | | | | | in addition to code for | | 97811 | \$20.01 | \$18.60 | - | _ | _ | primary procedure) | | | | | | | | Acupuncture, 1 or more | | | | | | | | needles; with electrical | | | | | | | | stimulation, initial 15 | | | | | | | | minutes of personal one- | | | | | | | | on-one contact with the | | 97813 | \$28.77 | \$24.28 | _ | - | _ | patient | | | | | | | | Acupuncture, 1 or more | | | | | | | | needles; with electrical | | | | | | | | stimulation, each | | | | | | | | additional 15 minutes of | | | | | | | | personal one on one | | | | | | | | contact with the patient, | | | | | | | | with re-insertion of | | | | | | | | needle(s) (List separately | | | | | | | | in addition to code for | | 97814 | \$22.69 | \$20.44 | _ | _ | _ | primary procedure) | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------------------|--------------|----|---------------------------| | | | | | | | Osteopathic manipulative | | | | | | | | treatment (OMT); 1-2 | | 98925 | \$23.47 | \$17.30 | ļ | | _ | body regions involved | | | | | | | | Osteopathic manipulative | | | | | | | | treatment (OMT); 3-4 | | 98926 | \$33.96 | \$26.38 | 1 | _ | _ | body regions involved | | | | | | | | Osteopathic manipulative | | | | | | | | treatment (OMT); 5-6 | | 98927 | \$43.88 | \$34.62 | _ | _ | _ | body regions involved | | | | | | | | Osteopathic manipulative | | | | | | | | treatment (OMT); 7-8 | | 98928 | \$53.81 | \$43.71 | _ | _ | _ | body regions involved | | | | | | | | Osteopathic manipulative | | | | | | | | treatment (OMT); 9-10 | | 98929 | \$64.29 | \$52.51 | - | _ | _ | body regions involved | | | | | | | | Chiropractic manipulative | | | | | | | | treatment (CMT); spinal, | | 98940 | \$21.07 | \$16.58 | - | _ | _ | 1-2 regions | | | | | | | | Chiropractic manipulative | | | | | | | | treatment (CMT); spinal, | | 98941 | \$30.28 | \$25.51 | - | _ | _ | 3-4 regions | | | | | | | | Chiropractic manipulative | | | | | | | | treatment (CMT); spinal, | | 98942 | \$39.36 | \$34.31 | _ | _ | | 5 regions | | | | | | | | Chiropractic manipulative | | | | | | | | treatment (CMT); | | | | | | | | extraspinal, 1 or more | | 98943 | \$20.10 | \$17.30 | - | - | _ | regions | | | | | | | | Education and training | | | | | | | | for patient self- | | | | | | | | management by a | | | | | | | | qualified, nonphysician | | | | | | | | health care professional | | | | | | | | using a standardized | | | | | | | | curriculum, face to face | | | | | | | | with the patient (could | | | | | | | | include caregiver/family) | | 00000 | | | ¢21.02 | | | each 30 minutes; | | 98960 | _ | _ | \$21.92 | - | _ | individual patient | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|-------------------|--------------------|----|----|--| | | | | | | | Education and training | | | | | | | | for patient self- | | | | | | | | management by a | | | | | | | | qualified, nonphysician | | | | | | | | health care professional | | | | | | | | using a standardized | | | | | | | | curriculum, face-to-face | | | | | | | | with the patient (could | | | | | | | | include caregiver/family) | | | | | | | | each 30 minutes; 2-4 | | 98961 | _ | _ | \$10.54 | _ | _ | patients | | | | | · | | | Education and training | | | | | | | | for patient self | | | | | | | | management by a | | | | | | | | qualified, nonphysician | | | | | | | | health care professional | | | | | | | | using a standardized | | | | | | | | curriculum, face to face | | | | | | | | with the patient (could | | | | | | | | include caregiver/family) | | | | | | | | each 30 minutes; 5-8 | | 98962 | | _ | \$7.73 | | | patients | | 3030 2 | | | Ψπ | | | Telephone assessment | | | | | | | | and management service | | | | | | | | provided by a qualified | | | | | | | | nonphysician health care | | | | | | | | professional to an | | | | | | | | established patient, | | | | | | | | parent, or guardian not | | | | | | | | originating from a related | | | | | | | | assessment and | | | | | | | | management service | | | | | | | | provided within the | | | | | | | | previous 7 days nor | | | | | | | | leading to an assessment | | | | | | | | and management service | | | | | | | | or procedure within the | | | | | | | | next 24 hours or soonest | | | | | | | | | | | | | | | | available appointment; 5-10 minutes of medical | | 00066 | ¢10.21 | \$0.26 | | | | | | 98966 | \$10.21 | \$9.36 | - | _ | _ | discussion | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------|----|----|------------------------------------| | | | | | | | Telephone assessment | | | | | | | | and management service | | | | | | | | provided by a qualified | | | | | | | | nonphysician health care | | | | | | | | professional to an | | | | | | | | established patient, | | | | | | | | parent, or guardian not | | | | | | | | originating from a related | | | | | | | | assessment and | | | | | | | | management service | | | | | | | | provided within the | | | | | | | | previous 7 days nor | | | | | | | | leading to an assessment | | | | | | | | and management service | | | | | | | | or procedure within the | | | | | | | | next 24 hours or soonest | | | | | | | | available appointment; | | | | | | | | 11-20 minutes of medical | | 98967 | \$19.73 | \$18.60 | _ | _ | _ | discussion | | | | | | | | Telephone assessment | | | | | | | | and management service | | | | | | | | provided by a qualified | | | | | | | | nonphysician health care | | | | | | | | professional to an | | | | | | | | established patient, | | | | | | | | parent, or guardian not | | | | | | | | originating from a related | | | | | | | | assessment and | | | | | | | | management service | | | | | | | | provided within the | | | | | | | | previous 7 days nor | | | | | | | | leading to an assessment | | | | | | | | and management service | | | | | | | | or procedure within the | | | | | | | | next 24 hours or soonest | | | | | | | | available appointment; | | | | | | | | 21-30 minutes of medical | | 98968 | \$28.81 | \$27.97 | _ | _ | _ | discussion | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------|----|----|-------------------------------------| | | | | | | | Online assessment and | | | | | | | | management service | | | | | | | | provided by a qualified | | | | | | | | nonphysician health care | | | | | | | | professional to an | | | | | | | | established patient or | | | | | | | | guardian, not originating | | | | | | | | from a related assessment | | | | | | | | and management service | | | | | | | | provided within the | | | | | | | | previous 7 days, using the | | | | | | | | Internet or similar | | | | | | | | electronic | | 98969 | _ | _ | I.C. | _ | _ | communications network | | | | | | | | Handling and/or | | | | | | | | conveyance of specimen | | | | | | | | for transfer from the | | 99000 | _ | _ | I.C. | _ | _ | office to a laboratory | | | | | | | | Handling and/or | | | | | | | | conveyance of specimen | | | | | | | | for transfer from the | | | | | | | | patient in other than an | | | | | | | | office to a laboratory | | | | | | | | (distance may be | | 99001 | _ | _ | I.C. | _ | _ | indicated) | | | | | | | | Handling, conveyance, | | | | | | | | and/or any other service | | | | | | | | in connection with the | | | | | | | | implementation of an | | | | | | | | order involving devices | | | | | | | | (eg, designing, fitting, | | | | | | | | packaging, handling, | |
| | | | | | delivery or mailing) when | | | | | | | | devices such as orthotics, | | | | | | | | protectives, prosthetics | | | | | | | | are fabricated by an | | | | | | | | outside laboratory or shop | | | | | | | | but which items have | | | | | | | | been designed, and are to | | | | | | | | be fitted and adjusted by | | | | | | | | the attending physician or | | 99002 | _ | _ | I.C. | _ | _ | other qualified health care | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|-----------------|----|--------------|--| | | | | | | | professional | | | | | | | | Postoperative follow-up | | | | | | | | visit, normally included | | | | | | | | in the surgical package, to | | | | | | | | indicate that an | | | | | | | | evaluation and | | | | | | | | management service was | | | | | | | | performed during a | | | | | | | | postoperative period for a | | | | | | | | reason(s) related to the | | 99024 | _ | _ | I.C. | _ | _ | original procedure | | | | | | | | Hospital mandated on call | | | | | | | | service; in-hospital, each | | 99026 | _ | - | I.C. | _ | - | hour | | | | | | | | Hospital mandated on call | | | | | | | | service; out-of-hospital, | | 99027 | _ | _ | I.C. | _ | _ | each hour | | | | | | | | Services provided in the | | | | | | | | office at times other than | | | | | | | | regularly scheduled office | | | | | | | | hours, or days when the | | | | | | | | office is normally closed | | | | | | | | (eg, holidays, Saturday or | | 00050 | | | IC | | | Sunday), in addition to | | 99050 | _ | _ | I.C. | - | _ | Saming(s) mayidad in the | | | | | | | | Service(s) provided in the | | | | | | | | office during regularly scheduled evening, | | | | | | | | weekend, or holiday | | | | | | | | office hours, in addition | | 99051 | _ | | I.C. | | _ | to basic service | | 77031 | | | 1.0. | | | Service(s) provided | | | | | | | | between 10:00 PM and | | | | | | | | 8:00 AM at 24-hour | | | | | | | | facility, in addition to | | 99053 | _ | _ | I.C. | _ | _ | basic service | | | | | | | | Service(s) typically | | | | | | | | provided in the office, | | | | | | | | provided out of the office | | | | | | | | at request of patient, in | | 99056 | _ | _ | I.C. | _ | _ | addition to basic service | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|-----|-----------------|----|----|----------------------------------| | | | | | | | Service(s) provided on an | | | | | | | | emergency basis in the | | | | | | | | office, which disrupts | | | | | | | | other scheduled office | | | | | | | | services, in addition to | | 99058 | _ | _ | I.C. | _ | _ | basic service | | | | | | | | Service(s) provided on an | | | | | | | | emergency basis, out of | | | | | | | | the office, which disrupts | | | | | | | | other scheduled office | | | | | | | | services, in addition to | | 99060 | _ | 1 | I.C. | 1 | - | basic service | | | | | | | | Supplies and materials | | | | | | | | (except spectacles), | | | | | | | | provided by the physician | | | | | | | | or other qualified health | | | | | | | | care professional over | | | | | | | | and above those usually | | | | | | | | included with the office | | | | | | | | visit or other services | | | | | | | | rendered (list drugs, trays, | | | | | | | | supplies, or materials | | 99070 | _ | _ | I.C. | _ | _ | provided) | | | | | | | | Educational supplies, | | | | | | | | such as books, tapes, and | | | | | | | | pamphlets, for the | | | | | | | | patient's education at cost | | | | | | | | to physician or other | | | | | | | | qualified health care | | 99071 | _ | _ | I.C. | _ | _ | professional | | 99075 | _ | ı | I.C. | I | - | Medical testimony | | | | | | | | Physician or other | | | | | | | | qualified health care | | | | | | | | professional qualified by | | | | | | | | education, training, | | | | | | | | licensure/regulation | | | | | | | | (when applicable) | | | | | | | | educational services | | | | | | | | rendered to patients in a | | | | | | | | group setting (eg, | | | | | | | | prenatal, obesity, or | | 99078 | _ | - | I.C. | _ | _ | diabetic instructions) | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|-----------------------------| | | | | | | | Special reports such as | | | | | | | | insurance forms, more | | | | | | | | than the information | | | | | | | | conveyed in the usual | | | | | | | | medical communications | | | | | | | | or standard reporting | | 99080 | _ | _ | I.C. | _ | _ | form | | | | | | | | Unusual travel (eg, | | | | | | | | transportation and escort | | 99082 | _ | _ | I.C. | _ | _ | of patient) | | | | | | | | Analysis of clinical data | | | | | | | | stored in computers (eg, | | | | | | | | ECGs, blood pressures, | | 99090 | _ | | I.C. | _ | _ | hematologic data) | | | | | | | | Collection and | | | | | | | | interpretation of | | | | | | | | physiologic data (eg, | | | | | | | | ECG, blood pressure, | | | | | | | | glucose monitoring) | | | | | | | | digitally stored and/or | | | | | | | | transmitted by the patient | | | | | | | | and/or caregiver to the | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional, qualified by | | | | | | | | education, training, | | | | | | | | licensure/regulation | | | | | | | | (when applicable) | | | | | | | | requiring a minimum of | | 99091 | | | \$41.04 | | _ | 30 minutes of time | | <i>)</i> | | | Ψ11.01 | | | Anesthesia for patient of | | | | | | | | extreme age, younger | | | | | | | | than 1 year and older than | | | | | | | | 70 (List separately in | | | | | | | | addition to code for | | | | | | | | primary anesthesia | | 99100 | _ | _ | I.C. | _ | _ | procedure) | | <i>)</i> /100 | | | 1.0. | | _ | Anesthesia complicated | | | | | | | | by utilization of total | | | | | | | | body hypothermia (List | | | | | | | | separately in addition to | | 99116 | _ | _ | I.C. | _ | | | | 77110 | _ | _ | 1.C. | _ | | code for primary | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------|----|----|--| | | | | | | | anesthesia procedure) | Anesthesia complicated | | | | | | | | by utilization of | | | | | | | | controlled hypotension | | | | | | | | (List separately in | | | | | | | | addition to code for | | 00125 | | | I.C | | | primary anesthesia | | 99135 | | _ | I.C. | _ | _ | procedure) | | | | | | | | Anesthesia complicated | | | | | | | | by emergency conditions (specify) (List separately | | | | | | | | in addition to code for | | | | | | | | primary anesthesia | | 99140 | _ | _ | I.C. | _ | | procedure) | | 77140 | | | 1.0. | | | Moderate sedation | | | | | | | | services provided by the | | | | | | | | same physician or other | | | | | | | | qualified health care | | | | | | | | professional performing | | | | | | | | the diagnostic or | | | | | | | | therapeutic service that | | | | | | | | the sedation supports, | | | | | | | | requiring the presence of | | | | | | | | an independent trained | | | | | | | | observer to assist in the | | | | | | | | monitoring of the | | | | | | | | patient's level of | | | | | | | | consciousness and | | | | | | | | physiological status; | | | | | | | | initial 15 minutes of | | | | | | | | intraservice time, patient | | 0045 | 47 6 27 | | | | | younger than 5 years of | | 99151 | \$59.85 | \$17.30 | _ | _ | _ | age | | | | | | | | Moderate sedation | | | | | | | | services provided by the | | | | | | | | same physician or other | | | | | | | | qualified health care | | 00152 | ¢40.10 | ¢0.11 | | | | professional performing | | 99152 | \$40.10 | \$9.11 | _ | _ | _ | the diagnostic or | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|-----|--------------------|----|----|--------------------------------------| | | | | | | | therapeutic service that | | | | | | | | the sedation supports, | | | | | | | | requiring the presence of | | | | | | | | an independent trained | | | | | | | | observer to assist in the | | | | | | | | monitoring of the | | | | | | | | patient's level of | | | | | | | | consciousness and | | | | | | | | physiological status; | | | | | | | | initial 15 minutes of | | | | | | | | intraservice time, patient | | | | | | | | age 5 years or older | | | | | | | | Moderate sedation | | | | | | | | services provided by the | | | | | | | | same physician or other | | | | | | | | qualified health care | | | | | | | | professional performing | | | | | | | | the diagnostic or | | | | | | | | therapeutic service that | | | | | | | | the sedation supports, | | | | | | | | requiring the presence of | | | | | | | | an independent trained | | | | | | | | observer to assist in the | | | | | | | | monitoring of the | | | | | | | | patient's level of | | | | | | | | consciousness and | | | | | | | | physiological status; each | | | | | | | | additional 15 minutes | | | | | | | | intraservice time (List | | | | | | | | separately in addition to | | 99153 | _ | _ | \$8.66 | - | | code for primary service) | | | | | | | | Moderate sedation | | | | | | | | services provided by a | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional other than | | | | | | | | the physician or other | |
 | | | | | qualified health care | | | | | | | | professional performing | | | | | | | | the diagnostic or | | | | | | | | therapeutic service that | | 99155 | _ | _ | \$68.27 | _ | _ | the sedation supports; | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|---------------------|--------------------|--------------------|----|----|------------------------------------| | | | | | | | initial 15 minutes of | | | | | | | | intraservice time, patient | | | | | | | | younger than 5 years of | | | | | | | | age | | | | | | | | Moderate sedation | | | | | | | | services provided by a | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional other than | | | | | | | | the physician or other | | | | | | | | qualified health care | | | | | | | | professional performing | | | | | | | | the diagnostic or | | | | | | | | therapeutic service that | | | | | | | | the sedation supports; | | | | | | | | initial 15 minutes of | | | | | | | | intraservice time, patient | | 99156 | _ | _ | \$55.49 | _ | _ | age 5 years or older | | | | | | | | Moderate sedation | | | | | | | | services provided by a | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional other than | | | | | | | | the physician or other | | | | | | | | qualified health care | | | | | | | | professional performing | | | | | | | | the diagnostic or | | | | | | | | therapeutic service that | | | | | | | | the sedation supports; | | | | | | | | each additional 15 | | | | | | | | minutes intraservice time | | | | | | | | (List separately in | | | | | | | | addition to code for | | 99157 | _ | _ | \$42.10 | _ | _ | primary service) | | | | | | | | Anogenital examination, | | | | | | | | magnified, in childhood | | | | | | | | for suspected trauma, | | | | | | | | including image | | | | | | | | recording when | | 99170 | \$131.84 | \$65.33 | _ | _ | _ | performed | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|-----|--------------------|----|----|------------------------------------| | | | | | | | Visual function | | | | | | | | screening, automated or | | | | | | | | semi-automated bilateral | | | | | | | | quantitative | | | | | | | | determination of visual | | | | | | | | acuity, ocular alignment, | | | | | | | | color vision by | | | | | | | | pseudoisochromatic | | | | | | | | plates, and field of vision | | | | | | | | (may include all or some | | | | | | | | screening of the | | | | | | | | determination[s] for | | | | | | | | contrast sensitivity, vision | | 99172 | _ | _ | I.C. | _ | _ | under glare) | | | | | | | | Instrument-based ocular | | | | | | | | screening (eg, | | | | | | | | photoscreening, | | | | | | | | automated refraction), | | | | | | | | bilateral; with remote | | 99174 | _ | _ | I.C. | _ | _ | analysis and report | | | | | | | | Ipecae or similar | | | | | | | | administration for | | | | | | | | individual emesis and | | | | | | | | continued observation | | | | | | | | until stomach adequately | | 99175 | _ | _ | \$13.35 | _ | _ | emptied of poison | | | | | | | | Instrument based ocular | | | | | | | | screening (eg, | | | | | | | | photoscreening, | | | | | | | | automated refraction), | | | | | | | | bilateral; with on site | | 99177 | _ | _ | I.C. | _ | _ | analysis | | | | | | | | Physician or other | | | | | | | | qualified health care | | | | | | | | professional attendance | | | | | | | | and supervision of | | | | | | | | hyperbaric oxygen | | 99183 | _ | _ | \$79.53 | _ | _ | therapy, per session | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|--------------|--------------|-------------------------------| | | | | | | | Initiation of selective | | | | | | | | head or total body | | | | | | | | hypothermia in the | | | | | | | | critically ill neonate, | | | | | | | | includes appropriate | | | | | | | | patient selection by | | | | | | | | review of clinical, | | | | | | | | imaging and laboratory | | | | | | | | data, confirmation of | | | | | | | | esophageal temperature | | | | | | | | probe location, evaluation | | | | | | | | of amplitude EEG, | | | | | | | | supervision of controlled | | | | | | | | hypothermia, and | | | | | | | | assessment of patient | | 99184 | 1 | _ | \$167.70 | - | | tolerance of cooling | | | | | | | | Application of topical | | | | | | | | fluoride varnish by a | | | | | | | | physician or other | | | | | | | | qualified health care | | 99188 | _ | _ | I.C. | - | - | professional | | | | | | | | Assembly and operation | | | | | | | | of pump with oxygenator | | | | | | | | or heat exchanger (with | | | | | | | | or without ECG and/or | | | | | | | | pressure monitoring); | | 99190 | _ | _ | I.C. | _ | _ | each hour | | | | | | | | Assembly and operation | | | | | | | | of pump with oxygenator | | | | | | | | or heat exchanger (with | | | | | | | | or without ECG and/or | | | | | | | | pressure monitoring); 45 | | 99191 | _ | _ | I.C. | _ | _ | minutes | | | | | | | | Assembly and operation | | | | | | | | of pump with oxygenator | | | | | | | | or heat exchanger (with | | | | | | | | or without ECG and/or | | | | | | | | pressure monitoring); 30 | | 99192 | _ | _ | I.C. | _ | _ | minutes | | | | | | | | Phlebotomy, therapeutic | | 99195 | _ | _ | \$78.39 | _ | _ | (separate procedure) | | 99199 | _ | _ | I.C. | _ | _ | Unlisted special service, | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------|----|----|----------------------------------| | | | | | | | procedure or report | | | | | | | | Office or other outpatient | | | | | | | | visit for the evaluation | | | | | | | | and management of a new | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | A problem focused | | | | | | | | history; A problem | | | | | | | | focused examination; | | | | | | | | Straightforward medical | | | | | | | | decision making. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | self limited or minor. | | | | | | | | Typically, 10 minutes are | | | | | | | | spent face to face with | | 99201 | \$32.71 | \$19.24 | _ | _ | _ | the patient and/or family. | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------|----|----|-------------------------------| | | | | | | | Office or other outpatient | | | | | | | | visit for the evaluation | | | | | | | | and management of a new | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | An expanded problem | | | | | | | | focused history; An | | | | | | | | expanded problem | | | | | | | | focused examination; | | | | | | | | Straightforward medical | | | | | | | | decision making. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of low to moderate | | | | | | | | severity. Typically, 20 | | | | | | | | minutes are spent face-to- | | | | | | | | face with the patient | | 99202 | \$55.65 | \$36.57 | - | 1 | _ | and/or family. | | | | | | | | Office or other outpatient | | | | | | | | visit for the evaluation | | | | | | | | and management of a new | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | A detailed history; A | | | | | | | | detailed examination; | | | | | | | | Medical decision making | | | | | | | | of low complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | 99203 | \$79.95 | \$55.53 | _ | _ | _ | are provided consistent | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|---------------------|--------------------|--------|--------------|----|-------------------------------| | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of moderate severity. | | | | | | | | Typically, 30 minutes are | | | | | | | | spent face-to-face with | | | | | | | | the patient and/or family. | | • | | | | | | • | 1 | | | | | | Office or other outpatient | | | | | | | | visit for the evaluation | | | | | | | | and management of a new | | | | | | | | patient, which
requires | | | | | | | | - | | | | | | | | these 3 key components: | | | | | | | | A comprehensive history; | | | | | | | | A comprehensive | | | | | | | | examination; Medical | | | | | | | | decision making of | | | | | | | | moderate complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of moderate to high | | | | | | | | severity. Typically, 45 | | | | | | | | minutes are spent face to | | | | | | | | face with the patient | | 99204 | \$121.49 | \$94.27 | _ | - | _ | and/or family. | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|---------------------|---------------------|--------|----|----|----------------------------------| | | | | | | | Office or other outpatient | | | | | | | | visit for the evaluation | | | | | | | | and management of a new | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | A comprehensive history; | | | | | | | | A comprehensive | | | | | | | | examination; Medical | | | | | | | | decision making of high | | | | | | | | complexity. Counseling | | | | | | | | and/or coordination of | | | | | | | | care with other | | | | | | | | physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of moderate to high | | | | | | | | severity. Typically, 60 | | | | | | | | minutes are spent face-to- | | | | | | | | face with the patient | | 99205 | \$151.92 | \$122.45 | _ | _ | _ | and/or family. | | | | | | | | Office or other outpatient | | | | | | | | visit for the evaluation | | | | | | | | and management of an | | | | | | | | established patient, that | | | | | | | | may not require the | | | | | | | | presence of a physician or | | | | | | | | other qualified health care | | | | | | | | professional. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | minimal. Typically, 5 | | | | | | | | minutes are spent | | | | | | | | performing or supervising | | 99211 | \$15.15 | \$6.73 | _ | _ | _ | these services. | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------|----|----|--| | Code | NFAC | FAC | Global | PC | TC | Office or other outpatient visit for the evaluation and management of an established patient, which requires at least 2 of these 3 key components: A problem focused history; A problem focused examination; Straightforward medical decision making. Counseling and/or coordination of care with other physicians, other qualified health care professionals, or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. Usually, the presenting problem(s) are | | 99212 | \$32.56 | \$18.25 | | | _ | self limited or minor. Typically, 10 minutes are spent face-to-face with | | 99212 | \$32.30 | \$18.23 | _ | | | the patient and/or family. Office or other outpatient visit for the evaluation and management of an established patient, which requires at least 2 of these 3 key components: An expanded problem focused history; An expanded problem focused examination; Medical decision making of low complexity. Counseling and coordination of care with other physicians, other | | 99213 | \$54.27 | \$37.15 | - | | _ | qualified health care | | Code | NFAC | FAC | Global | PC | ŦC | Description | |-------|--------------------|--------------------|--------|----|----|---| | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of low to moderate | | | | | | | | severity. Typically, 15 | | | | | | | | minutes are spent face to | | | | | | | | face with the patient | | | | | | | | and/or family. | , | | | | | | 0.00 | | | | | | | | Office or other outpatient | | | | | | | | visit for the evaluation | | | | | | | | and management of an | | | | | | | | established patient, which | | | | | | | | requires at least 2 of these | | | | | | | | 3 key components: A | | | | | | | | detailed history; A detailed examination; | | | | | | | | Medical decision making | | | | | | | | of moderate complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of moderate to high | | | | | | | | severity. Typically, 25 | | | | | | | | minutes are spent face to | | | | | | | | face with the patient | | 99214 | \$79.82 | \$57.09 | _ | _ | _ | and/or family. | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|---------------------|--------------------|--------------------|----|----|-------------------------------| | | | | | | | Office or other outpatient | | | | | | | | visit for the evaluation | | | | | | | | and management of an | | | | | | | | established patient, which | | | | | | | | requires at least 2 of these | | | | | | | | 3 key components: A | | | | | | | | comprehensive history; A | | | | | | | | comprehensive | | | | | | | | examination; Medical | | | | | | | | decision making of high | | | | | | | | complexity. Counseling | | | | | | | | and/or coordination of | | | | | | | | care with other | | | | | | | | physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of moderate to high | | | | | | | | severity. Typically, 40 | | | | | | | | minutes are spent face-to- | | | | | | | | face with the patient | | 99215 | \$107.16 | \$80.78 | _ | - | _ | and/or family. | | | | | | | | Observation care | | | | | | | | discharge day | | | | | | | | management (This code | | | | | | | | is to be utilized to report | | | | | | | | all services provided to a | | | | | | | | patient on discharge from | | | | | | | | "observation status" if the | | | | | | | | discharge is on other than | | | | | | | | the initial date of | | | | | | | | "observation status." To | | | | | | | | report services to a | | | | | | | | patient designated as | | | | | | | | "observation status" or | | 00017 | | | 453.5 | | | "inpatient status" and | | 99217 | _ | _ | \$53.26 | _ | _ | discharged on the same | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|--| | | | | | | | date, use the codes for | | | | | | | | Observation or Inpatient | | | | | | | | Care Services [including | | | | | | | | Admission and Discharge | | | | | | | | Services, 99234-99236 as | | | | | | | | appropriate.]) | , | | | | | | Tutated about at | | | | | | | | Initial observation care, | | | | | | | | per day, for the | | | | | | | | evaluation and | | | | | | | | management of a patient which requires these 3 | | | | | | | | key components: A | | | | | | | | detailed or | | | | | | | | comprehensive history; A | | | | | | | | detailed or | | | | | | | | comprehensive | | | | | | | | examination; and Medical | | | | | | | | decision making that is | | | | | | | | straightforward or of low | | | | | | | | complexity. Counseling | | | | | | | | and/or coordination of | | | | | | | | care with other | | | | | | | | physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | problem(s) requiring | | | | | | | | admission to "observation | | | | | | | | status" are of low | | | | | | | | severity. Typically, 30 | | | | | | | | minutes are
spent at the | | 99218 | _ | _ | \$72.27 | _ | _ | bedside and on the | | Code | NFAC | FAC | Global | PC | TC | Description | |-------|------|-----|---------------------|----|----|---| | | | | | | | patient's hospital floor or | | | | | | | | unit. | 1 | | | | | | T 1/1 1 1 1 | | | | | | | | Initial observation care, | | | | | | | | per day, for the evaluation and | | | | | | | | management of a patient, | | | | | | | | which requires these 3 | | | | | | | | key components: A | | | | | | | | comprehensive history; A | | | | | | | | comprehensive | | | | | | | | examination; and Medical | | | | | | | | decision making of | | | | | | | | moderate complexity. | | | | | | | | Counseling and/or coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | problem(s) requiring | | 00210 | | | \$98.57 | | | admission to "observation | | 99219 | _ | _ | \$98.3 / | _ | _ | status" are of moderate | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|----|----|--| | | | | | | | severity. Typically, 50 | | | | | | | | minutes are spent at the | | | | | | | | bedside and on the | | | | | | | | patient's hospital floor or | | | | | | | | unit. | Initial observation care, | | | | | | | | per day, for the | | | | | | | | evaluation and | | | | | | | | management of a patient, | | | | | | | | which requires these 3 | | | | | | | | key components: A | | | | | | | | comprehensive history; A | | | | | | | | comprehensive | | | | | | | | examination; and Medical | | | | | | | | decision making of high | | | | | | | | complexity. Counseling | | | | | | | | and/or coordination of | | | | | | | | care with other | | | | | | | | physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | problem(s) requiring | | | | | | | | admission to "observation | | | | | | | | status" are of high | | | | | | | | severity. Typically, 70 | | 99220 | _ | _ | \$134.75 | _ | _ | minutes are spent at the | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|-----|--------------------|----|----|--| | | | | | | | bedside and on the | | | | | | | | patient's hospital floor or | | | | | | | | unit. | Initial hospital care, per | | | | | | | | day, for the evaluation | | | | | | | | and management of a | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | A detailed or | | | | | | | | comprehensive history; A | | | | | | | | detailed or | | | | | | | | comprehensive | | | | | | | | examination; and Medical | | | | | | | | decision making that is | | | | | | | | straightforward or of low | | | | | | | | complexity. Counseling | | | | | | | | and/or coordination of | | | | | | | | care with other | | | | | | | | physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | problem(s) requiring | | | | | | | | admission are of low | | 99221 | _ | _ | \$73.17 | _ | _ | severity. Typically, 30 | | Code | NFAC | FAC | Global | PC | TC | Description | |-------|------|-----|--------------------|----|----|--| | | | | | | | minutes are spent at the | | | | | | | | bedside and on the | | | | | | | | patient's hospital floor or unit. | | | | | | | | um. | Initial hospital care, per | | | | | | | | day, for the evaluation | | | | | | | | and management of a | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | A comprehensive history; | | | | | | | | A comprehensive | | | | | | | | examination; and Medical | | | | | | | | decision making of | | | | | | | | moderate complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | problem(s) requiring | | | | | | | | admission are of | | | | | | | | moderate severity. | | | | | | | | Typically, 50 minutes are | | | | | | | | spent at the bedside and | | 99222 | _ | _ | \$99.29 | _ | _ | on the patient's hospital | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|----|----|--| | | | | | | | floor or unit. | Initial hospital care non | | | | | | | | Initial hospital care, per day, for the evaluation | | | | | | | | and management of a | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | A comprehensive history; | | | | | | | | A comprehensive | | | | | | | | examination; and Medical | | | | | | | | decision making of high | | | | | | | | complexity. Counseling | | | | | | | | and/or coordination of | | | | | | | | care with other | | | | | | | | physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | problem(s) requiring admission are of high | | | | | | | | severity. Typically, 70 | | | | | | | | minutes are spent at the | | | | | | | | bedside and on the | | | | | | | | patient's hospital floor or | | 99223 | _ | _ | \$147.13 | _ | _ | unit. | | 77443 | _ | _ | \$147.13 | _ | _ | unit. | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|---------------------------------------| | | | | | | | Subsequent observation | | | | | | | | care, per day, for the | | | | | | | | evaluation and | | | | | | | | management of a patient, | | | | | | | | which requires at least 2 | | | | | | | | of these 3 key | | | | | | | | components: Problem | | | | | | | | focused interval history; | | | | | | | | Problem focused | | | | | | | | examination; Medical | | | | | | | | decision making that is | | | | | | | | straightforward or of low | | | | | | | | complexity. Counseling | | | | | | | | and/or coordination of | | | | | | | | care with other | | | | | | | | physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | patient is stable, | | | | | | | | recovering, or improving. | | | | | | | | Typically, 15 minutes are | | | | | | | | spent at the bedside and | | | | | | | | on the patient's hospital | | 99224 | _ | - | \$28.81 | - | _ | floor or unit. | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|---------------------------------------| | | | | | | | Subsequent observation | | | | | | | | care, per day, for the | | | | | | | | evaluation and | | | | | | | | management of a patient, | | | | | | | | which requires at least 2 | | | | | | | | of these 3 key | | | | | | | | components: An | | | | | | | | expanded problem | | | | | | | | focused interval history; | | | | | | | | An expanded problem | | | | | | | | focused examination; | | | | | | | | Medical decision making | | | | | | | | of moderate complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | |
| | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | patient is responding | | | | | | | | inadequately to therapy or | | | | | | | | has developed a minor | | | | | | | | complication. Typically, | | | | | | | | 25 minutes are spent at | | | | | | | | the bedside and on the | | | | | | | | patient's hospital floor or | | 99225 | _ | 1 | \$52.99 | 1 | _ | unit. | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|---------------------------------------| | | | | | | | Subsequent observation | | | | | | | | care, per day, for the | | | | | | | | evaluation and | | | | | | | | management of a patient, | | | | | | | | which requires at least 2 | | | | | | | | of these 3 key | | | | | | | | components: A detailed | | | | | | | | interval history; A | | | | | | | | detailed examination; | | | | | | | | Medical decision making | | | | | | | | of high complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | patient is unstable or has | | | | | | | | developed a significant | | | | | | | | complication or a | | | | | | | | significant new problem. | | | | | | | | Typically, 35 minutes are | | | | | | | | spent at the bedside and | | | | | | | | on the patient's hospital | | 99226 | _ | _ | \$76.53 | ı | _ | floor or unit. | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|---------------------------------------| | | | | | | | Subsequent hospital care, | | | | | | | | per day, for the | | | | | | | | evaluation and | | | | | | | | management of a patient, | | | | | | | | which requires at least 2 | | | | | | | | of these 3 key | | | | | | | | components: A problem | | | | | | | | focused interval history; | | | | | | | | A problem focused | | | | | | | | examination; Medical | | | | | | | | decision making that is | | | | | | | | straightforward or of low | | | | | | | | complexity. Counseling | | | | | | | | and/or coordination of | | | | | | | | care with other | | | | | | | | physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | patient is stable, | | | | | | | | recovering or improving. | | | | | | | | Typically, 15 minutes are | | | | | | | | spent at the bedside and | | | | | | | | on the patient's hospital | | 99231 | _ | - | \$28.53 | - | - | floor or unit. | | Code | NFAC | FAC | Clobal | PC | TC | Description | |------------------|------|-----|--------------------|----|----|--| | | | | | | | Subsequent hospital care, | | | | | | | | per day, for the | | | | | | | | evaluation and | | | | | | | | management of a patient, | | | | | | | | which requires at least 2 | | | | | | | | of these 3 key | | | | | | | | components: An | | | | | | | | expanded problem | | | | | | | | focused interval history; | | | | | | | | An expanded problem | | | | | | | | focused examination; | | | | | | | | Medical decision making | | | | | | | | of moderate complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | patient is responding | | | | | | | | inadequately to therapy or | | | | | | | | has developed a minor | | | | | | | | complication. Typically, | | | | | | | | 25 minutes are spent at | | | | | | | | the bedside and on the | | | | | | | | patient's hospital floor or | | 99232 | _ | _ | \$52.43 | _ | _ | unit. | | Code | NFAC | FAC | Global | PC | TC | Description | |-------|------|-----|--------------------|----|----|---------------------------------------| | | | | | | | Subsequent hospital care, | | | | | | | | per day, for the | | | | | | | | evaluation and | | | | | | | | management of a patient, | | | | | | | | which requires at least 2 | | | | | | | | of these 3 key | | | | | | | | components: A detailed | | | | | | | | interval history; A | | | | | | | | detailed examination; | | | | | | | | Medical decision making | | | | | | | | of high complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | patient is unstable or has | | | | | | | | developed a significant | | | | | | | | complication or a | | | | | | | | significant new problem. | | | | | | | | Typically, 35 minutes are | | | | | | | | spent at the bedside and | | | | | | | | on the patient's hospital | | 99233 | _ | ı | \$75.56 | - | | floor or unit. | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|----------------------------------| | | | | | | | Observation or inpatient | | | | | | | | hospital care, for the | | | | | | | | evaluation and | | | | | | | | management of a patient | | | | | | | | including admission and | | | | | | | | discharge on the same | | | | | | | | date, which requires these | | | | | | | | 3 key components: A | | | | | | | | detailed or | | | | | | | | comprehensive history; A | | | | | | | | detailed or | | | | | | | | comprehensive | | | | | | | | examination; and Medical | | | | | | | | decision making that is | | | | | | | | straightforward or of low | | | | | | | | complexity. Counseling | | | | | | | | and/or coordination of | | | | | | | | care with other | | | | | | | | physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually the | | | | | | | | presenting problem(s) | | | | | | | | requiring admission are | | | | | | | | of low severity. | | | | | | | | Typically, 40 minutes are | | | | | | | | spent at the bedside and | | | | | | | | on the patient's hospital | | 99234 | | | \$97.01 | | | floor or unit. | | Code | NFAC | FAC | Global | PC | TC | Description | |-------|------|-----|---------------------|----|----|---------------------------------------| | | | | | | | Observation or inpatient | | | | | | | | hospital care, for the | | | | | | | | evaluation and | | | | | | | | management of a patient | | | | | | | | including admission and | | | | | | | | discharge on the same | | | | | | | | date, which requires these | | | | | | | | 3 key components: A | | | | | | | | comprehensive history; A | | | | | | | | comprehensive | | | | | | | | examination; and Medical | | | | | | | | decision making of | | | | | | | | moderate complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually the | | | | | | | | presenting problem(s) | | | | | | | | requiring admission are | | | | | | | | of moderate severity. | | | | | | | | Typically, 50 minutes are | | | | | | | | spent at the bedside and | | | | | | | | on the patient's hospital | | 99235 | _ | _ | \$122.75 | _ | _ | floor or unit. | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|----|---------------|----------------------------------| | | | | | | | Observation or inpatient | | | | | | | | hospital care, for the | | | | | | | | evaluation and | | | | | | | | management of a patient | | | | | | | | including admission and | | | | | | | | discharge on the same | | | | | | | | date, which requires these | | | | | | | | 3 key components: A | | | | | | | | comprehensive history; A | | | | | | | | comprehensive | | | | | | | | examination; and Medical | | | | | | | | decision making of high | | | | | | | | complexity. Counseling | | | | | | | | and/or coordination of | | | | | | | | care with other | | | | | | | | physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of
the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually the | | | | | | | | presenting problem(s) | | | | | | | | requiring admission are | | | | | | | | of high severity. | | | | | | | | Typically, 55 minutes are | | | | | | | | spent at the bedside and | | | | | | | | on the patient's hospital | | 99236 | _ | _ | \$158.09 | _ | - | floor or unit. | | | | | | | | Hospital discharge day | | | | | | | | management; 30 minutes | | 99238 | _ | _ | \$53.11 | _ | _ | or less | | | | | | | | Hospital discharge day | | | | | | | | management; more than | | 99239 | _ | _ | \$78.58 | _ | _ | 30 minutes | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------------|----|----|---------------------------------------| | | | | | | | Office consultation for a | | | | | | | | new or established | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | A problem focused | | | | | | | | history; A problem | | | | | | | | focused examination; and | | | | | | | | Straightforward medical | | | | | | | | decision making. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | self limited or minor. | | | | | | | | Typically, 15 minutes are | | | | | | | | spent face-to-face with | | 99241 | \$35.53 | \$23.75 | _ | ı | ļ | the patient and/or family. | | | | | | | | Office consultation for a | | | | | | | | new or established | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | An expanded problem | | | | | | | | focused history; An | | | | | | | | expanded problem | | | | | | | | focused examination; and | | | | | | | | Straightforward medical | | | | | | | | decision making. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | 99242 | \$66.43 | \$49.87 | _ | _ | _ | problem(s) and the | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------|----|----|---------------------------------------| | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of low severity. | | | | | | | | Typically, 30 minutes are | | | | | | | | spent face to face with | | | | | | | | the patient and/or family. | | | | | | | | Office consultation for a | | | | | | | | new or established | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | A detailed history; A | | | | | | | | detailed examination; and | | | | | | | | Medical decision making | | | | | | | | of low complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of moderate severity. | | | | | | | | Typically, 40 minutes are | | | | | | | | spent face to face with | | 99243 | \$90.83 | \$69.78 | _ | _ | _ | the patient and/or family. | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|---------------------|---------------------|--------|--------------|----|------------------------------------| | | | | | | | Office consultation for a | | | | | | | | new or established | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | A comprehensive history; | | | | | | | | A comprehensive | | | | | | | | examination; and Medical | | | | | | | | decision making of | | | | | | | | moderate complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of moderate to high | | | | | | | | severity. Typically, 60 | | | | | | | | minutes are spent face-to- | | | | | | | | face with the patient | | 99244 | \$135.14 | \$112.13 | - | - | _ | and/or family. | | | | | | | | Office consultation for a | | | | | | | | new or established | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | A comprehensive history; | | | | | | | | A comprehensive | | | | | | | | examination; and Medical | | | | | | | | decision making of high | | | | | | | | complexity. Counseling | | | | | | | | and/or coordination of | | | | | | | | care with other | | | | | | | | physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | 99245 | \$164.51 | \$138.69 | _ | _ | _ | problem(s) and the | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|----------------------------------| | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of moderate to high | | | | | | | | severity. Typically, 80 | | | | | | | | minutes are spent face to- | | | | | | | | face with the patient | | | | | | | | and/or family. | | | | | | | | Inpatient consultation for | | | | | | | | a new or established | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | A problem focused | | | | | | | | history; A problem | | | | | | | | focused examination; and | | | | | | | | Straightforward medical | | | | | | | | decision making. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | self limited or minor. | | | | | | | | Typically, 20 minutes are | | | | | | | | spent at the bedside and | | | | | | | | on the patient's hospital | | 99251 | | | \$35.52 | _ | _ | floor or unit. | | Code | NFAC | FAC | Global | PC | TC | Description | |-------|------|-----|--------------------|----|----|----------------------------------| | | | | | | | Inpatient consultation for | | | | | | | | a new or established | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | An expanded problem | | | | | | | | focused history; An | | | | | | | | expanded problem | | | | | | | | focused examination; and | | | | | | | | Straightforward medical | | | | | | | | decision making. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of low severity. | | | | | | | | Typically, 40 minutes are | | | | | | | | spent at the bedside and | | | | | + | | | on the patient's hospital | | 99252 | _ | _ | \$54.40 | _ | _ | floor or unit. | | | | | | | | Inpatient consultation for | | | | | | | | a new or established | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | A detailed history; A | | | | | | | | detailed examination; and | | | | | | | | Medical decision making | | | | | | | | of low complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | 404 | | | with the nature of the | | 99253 | _ | _ | \$83.72 | _ | _ | problem(s) and the | | Code | NFAC | FAC | Global | PC | ŦC | Description | |-------|------|-----|---------------------|----|----|---------------------------------------| | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of moderate severity. | | | | | | | | Typically, 55 minutes are | | | | | | | | spent at the bedside and | | | | | | | | on the
patient's hospital | | | | | | | | floor or unit. | | | | | | | | Inpatient consultation for | | | | | | | | a new or established | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | A comprehensive history; | | | | | | | | A comprehensive | | | | | | | | examination; and Medical | | | | | | | | decision making of | | | | | | | | moderate complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of moderate to high | | | | | | | | severity. Typically, 80 | | | | | | | | minutes are spent at the | | | | | | | | bedside and on the | | | | | | | | patient's hospital floor or | | 99254 | _ | _ | \$121.72 | _ | _ | unit. | | | scription | |--|--------------------------------------| | | patient consultation for | | | ew or established | | pat | cient, which requires | | the | ese 3 key components: | | A-c | comprehensive history; | | A-c | comprehensive | | | amination; and Medical | | dec | cision making of high | | cor | mplexity. Counseling | | | d/or coordination of | | car | e with other | | phy | ysicians, other | | II I I I I I I I I I I I I I I I I I I | alified health care | | 11 | ofessionals, or agencies | | | provided consistent | | wit | th the nature of the | | pro | oblem(s) and the | | II I I I I I I I I I I I I I I I I I I | cient's and/or family's | | nee | eds. Usually, the | | | esenting problem(s) are | | | moderate to high | | | verity. Typically, 110 | | | nutes are spent at the | | | dside and on the | | pat | cient's hospital floor or | | 99255 – – \$146.57 – – uni | | | | nergency department | | | it for the evaluation | | anci | d management of a | | | ient, which requires | | II I I I I I I I I I I I I I I I I I I | ese 3 key components: | | | problem focused | | | tory; A problem | | | cused examination; and | | | raightforward medical | | | eision making. | | | unseling and/or | | | ordination of care with | | | ner physicians, other | | | alified health care | | | ofessionals, or agencies | | 99281 – - \$15.23 – - are | provided consistent | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|-----|--------------------|----|----|---------------------------------------| | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | self limited or minor. | | | | | | | | Emergency department | | | | | | | | visit for the evaluation | | | | | | | | and management of a | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | An expanded problem | | | | | | | | focused history; An | | | | | | | | expanded problem | | | | | | | | focused examination; and | | | | | | | | Medical decision making | | | | | | | | of low complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of low to moderate | | 99282 | _ | _ | \$29.67 | _ | _ | severity. | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|---------------|-------------------------------| | | | | | | | Emergency department | | | | | | | | visit for the evaluation | | | | | | | | and management of a | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | An expanded problem | | | | | | | | focused history; An | | | | | | | | expanded problem | | | | | | | | focused examination; and | | | | | | | | Medical decision making | | | | | | | | of moderate complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | 99283 | _ | _ | \$44.32 | _ | _ | of moderate severity. | | | | | | | | Emergency department | | | | | | | | visit for the evaluation | | | | | | | | and management of a | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | A detailed history; A | | | | | | | | detailed examination; and | | | | | | | | Medical decision making | | | | | | | | of moderate complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | 00204 | | | ΦΩ 4. Q 1 | | | patient's and/or family's | | 99284 | _ | _ | \$84.01 | _ | _ | needs. Usually, the | | Code | NFAC | FAC | Global | PC | TC | Description | |-------|------|-----|---------------------|----------|---------------|---| | | | | | | | presenting problem(s) are | | | | | | | | of high severity, and | | | | | | | | require urgent evaluation | | | | | | | | by the physician, or other | | | | | | | | qualified health care | | | | | | | | professionals but do not | | | | | | | | pose an immediate | | | | | | | | significant threat to life or | | _ | | | | | | physiologic function. | | | | | | | | Emergency department | | | | | | | | visit for the evaluation | | | | | | | | and management of a | | | | | | | | patient, which requires | | | | | | | | these 3 key components | | | | | | | | within the constraints | | | | | | | | imposed by the urgency | | | | | | | | of the patient's clinical | | | | | | | | condition and/or mental | | | | | | | | status: A comprehensive | | | | | | | | history; A comprehensive | | | | | | | | examination; and Medical | | | | | | | | decision making of high | | | | | | | | complexity. Counseling and/or coordination of | | | | | | | | care with other | | | | | | | | | | | | | | | | physicians, other qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of high severity and pose | | | | | | | | an immediate significant | | | | | | | | threat to life or | | 99285 | _ | _ | \$123.80 | <u>_</u> | _ | physiologic function. | | | | | | | | Physician or other | | | | | | | | qualified health care | | | | | | | | professional direction of | | 99288 | _ | _ | I.C. | _ | _ | emergency medical | | Code NFAC FAC Global | PC | TC | Description | |--|----|---------------|------------------------------| | | | | systems (EMS) | | | | | emergency care, | | | | | advanced life support | | | | | Critical care, evaluation | | | | | and management of the | | | | | critically ill or critically | | | | | injured patient; first 30- | | 99291 \$201.56 \$161.15 – | _ | _ | 74 minutes | | | | | Critical care, evaluation | | | | | and management of the | | | | | eritically ill or critically | | | | | injured patient; each | | | | | additional 30 minutes | | | | | (List separately in | | | | | addition to code for | | 99292 \$89.20 \$80.78 — | _ | _ | primary service) | | | | | Initial nursing facility | | | | | care, per day, for the | | | | | evaluation and | | | | | management of a patient, | | | | | which requires these 3 | | | | | key components: A | | | | | detailed or | | | | | comprehensive history; A | | | | | detailed or | | | | | comprehensive | | | | | examination; and Medical | | | | | decision making that is | | | | | straightforward or of low | | | | | complexity. Counseling | | | | | and/or coordination of | | | | | care with other | | | | | physicians, other | | | | | qualified health care | | | | | professionals, or agencies | | | | | are provided consistent | | | | | with the nature of the | | | | | problem(s) and the | | | | | patient's and/or family's | | | | | needs. Usually, the | | | | | problem(s) requiring | | 99304 – – \$67.00 | _ | _ | admission are of low | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|---------------------------------------| | | | | | | | severity. Typically, 25 | | | | | | | | minutes are spent at the | | | | | | | | bedside and on the | | | | | | | | patient's facility floor or | | | | | | | | unit. | | | | | | | | Initial nursing facility | | | | | | | | care, per day, for the | | | | | | | | evaluation and | | | | | | | | management of a patient, | | | | | | | | which requires these 3 | | | | | | | | key components: A | | |
 | | | | comprehensive history; A | | | | | | | | comprehensive | | | | | | | | examination; and Medical | | | | | | | | decision making of | | | | | | | | moderate complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | problem(s) requiring | | | | | | | | admission are of | | | | | | | | moderate severity. | | | | | | | | Typically, 35 minutes are | | | | | | | | spent at the bedside and | | | | | | | | on the patient's facility | | 99305 | _ | _ | \$95.35 | _ | _ | floor or unit. | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|----|----|----------------------------------| | | | | | | | Initial nursing facility | | | | | | | | care, per day, for the | | | | | | | | evaluation and | | | | | | | | management of a patient, | | | | | | | | which requires these 3 | | | | | | | | key components: A | | | | | | | | comprehensive history; A | | | | | | | | comprehensive | | | | | | | | examination; and Medical | | | | | | | | decision making of high | | | | | | | | complexity. Counseling | | | | | | | | and/or coordination of | | | | | | | | care with other | | | | | | | | physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | problem(s) requiring | | | | | | | | admission are of high | | | | | | | | severity. Typically, 45 | | | | | | | | minutes are spent at the | | | | | | | | bedside and on the | | | | | | | | patient's facility floor or | | 99306 | _ | - | \$121.45 | - | _ | unit. | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|----------------------------------| | | | | | | | Subsequent nursing | | | | | | | | facility care, per day, for | | | | | | | | the evaluation and | | | | | | | | management of a patient, | | | | | | | | which requires at least 2 | | | | | | | | of these 3 key | | | | | | | | components: A problem | | | | | | | | focused interval history; | | | | | | | | A problem focused | | | | | | | | examination; | | | | | | | | Straightforward medical | | | | | | | | decision making. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | patient is stable, | | | | | | | | recovering, or improving. | | | | | | | | Typically, 10 minutes are | | | | | | | | spent at the bedside and | | | | | | | | on the patient's facility | | 99307 | _ | _ | \$32.87 | _ | _ | floor or unit. | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|-----------------------------| | | | | | | | Subsequent nursing | | | | | | | | facility care, per day, for | | | | | | | | the evaluation and | | | | | | | | management of a patient, | | | | | | | | which requires at least 2 | | | | | | | | of these 3 key | | | | | | | | components: An | | | | | | | | expanded problem | | | | | | | | focused interval history; | | | | | | | | An expanded problem | | | | | | | | focused examination; | | | | | | | | Medical decision making | | | | | | | | of low complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | patient is responding | | | | | | | | inadequately to therapy or | | | | | | | | has developed a minor | | | | | | | | complication. Typically, | | | | | | | | 15 minutes are spent at | | | | | | | | the bedside and on the | | | | | | | | patient's facility floor or | | 99308 | _ | - | \$50.87 | _ | _ | unit. | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|--| | | | | | | | Subsequent nursing | | | | | | | | facility care, per day, for | | | | | | | | the evaluation and | | | | | | | | management of a patient, | | | | | | | | which requires at least 2 | | | | | | | | of these 3 key | | | | | | | | components: A detailed | | | | | | | | interval history; A | | | | | | | | detailed examination; | | | | | | | | Medical decision making | | | | | | | | of moderate complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | patient has developed a | | | | | | | | significant complication | | | | | | | | or a significant new | | | | | | | | problem. Typically, 25 | | | | | | | | minutes are spent at the | | | | | | | | bedside and on the | | | | | | | | patient's facility floor or | | 99309 | _ | - | \$67.07 | _ | _ | unit. | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|-----|--------------------|----|----|----------------------------------| | | | | | | | Subsequent nursing | | | | | | | | facility care, per day, for | | | | | | | | the evaluation and | | | | | | | | management of a patient, | | | | | | | | which requires at least 2 | | | | | | | | of these 3 key | | | | | | | | components: A | | | | | | | | comprehensive interval | | | | | | | | history; A comprehensive | | | | | | | | examination; Medical | | | | | | | | decision making of high | | | | | | | | complexity. Counseling | | | | | | | | and/or coordination of | | | | | | | | care with other | | | | | | | | physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. The patient may be | | | | | | | | unstable or may have | | | | | | | | developed a significant | | | | | | | | new problem requiring | | | | | | | | immediate physician | | | | | | | | attention. Typically, 35 | | | | | | | | minutes are spent at the | | | | | | | | bedside and on the | | | | | | | | patient's facility floor or | | 99310 | _ | _ | \$99.43 | _ | _ | unit. | | | | | | | | Nursing facility discharge | | | | | | | | day management; 30 | | 99315 | _ | _ | \$53.67 | _ | _ | minutes or less | | | | | | | | Nursing facility discharge | | | | | | | | day management; more | | 99316 | _ | _ | \$77.34 | _ | _ | than 30 minutes | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|---------------------------------------| | | | | | | | Evaluation and | | | | | | | | management of a patient | | | | | | | | involving an annual | | | | | | | | nursing facility | | | | | | | | assessment, which | | | | | | | | requires these 3 key | | | | | | | | components: A detailed | | | | | | | | interval history; A | | | | | | | | comprehensive | | | | | | | | examination; and Medical | | | | | | | | decision making that is of | | | | | | | | low to moderate | | | | | | | | complexity. Counseling | | | | | | | | and/or coordination of | | | | | | | | care with other | | | | | | | | physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | patient is stable, | | | | | | | | recovering, or improving. | | | | | | | | Typically, 30 minutes are | | | | | | | | spent at the bedside and | | | | | | | | on the patient's facility | | 99318 | _ | ı | \$70.20 | ı | _ | floor or unit. | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|-----|---------------------|----|----
---| | 99324 | | | \$40.4 2 | | | Domiciliary or rest home visit for the evaluation and management of a new patient, which requires these 3 key components: A problem focused history; A problem focused examination; and Straightforward medical decision making. Counseling and/or coordination of care with other physicians, other qualified health care professionals, or agencies are provided consistent with the nature of the problem(s) and the patient's and/or family's needs. Usually, the presenting problem(s) are of low severity. Typically, 20 minutes are spent with the patient and/or family or caregiver. | | 99325 | | _ | \$58.72 | | | Domiciliary or rest home visit for the evaluation and management of a new patient, which requires these 3 key components: An expanded problem focused history; An expanded problem focused examination; and Medical decision making of low complexity. Counseling and/or coordination of care with other physicians, other qualified health care professionals, or agencies | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|----|---------------|--------------------------------------| | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of moderate severity. | | | | | | | | Typically, 30 minutes are | | | | | | | | spent with the patient | | | | | | | | and/or family or | | | | | | | | caregiver. | Domiciliary or rest home | | | | | | | | visit for the evaluation | | | | | | | | and management of a new | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | A detailed history; A | | | | | | | | detailed examination; and | | | | | | | | Medical decision making | | | | | | | | of moderate complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of moderate to high | | | | | | | | severity. Typically, 45 | | | | | | | | minutes are spent with the | | | | | | | | patient and/or family or | | 99326 | _ | | \$101.42 | _ | _ | caregiver. | | 77320 | | | ψ101.42 | | | caregiver. | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|----------------------|--------------|----|--| | 99327 | | | \$ 135.52 | | | Domiciliary or rest home visit for the evaluation and management of a new patient, which requires these 3 key components: A comprehensive history; A comprehensive examination; and Medical decision making of moderate complexity. Counseling and/or coordination of care with other physicians, other qualified health care professionals, or agencies are provided consistent with the nature of the patient's and/or family's needs. Usually, the presenting problem(s) are of high severity. Typically, 60 minutes are spent with the patient and/or family or caregiver. | | 99328 | | | \$ 158.17 | - | | Domiciliary or rest home visit for the evaluation and management of a new patient, which requires these 3 key components: A comprehensive history; A comprehensive examination; and Medical decision making of high complexity. Counseling and/or coordination of care with other physicians, other qualified health care professionals, or agencies are provided consistent | | Code | NFAC | FAC | Global | PC | TC | Description | |-------|------|-----|--------------------|----|----|---| | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | patient is unstable or has | | | | | | | | developed a significant | | | | | | | | new problem requiring | | | | | | | | immediate physician | | | | | | | | attention. Typically, 75 | | | | | | | | minutes are spent with the | | | | | | | | patient and/or family or | | | | | | | | caregiver. | , | | | | | | D 191 | | | | | | | | Domiciliary or rest home visit for the evaluation | | | | | | | | , | | | | | | | | and management of an | | | | | | | | established patient, which | | | | | | | | requires at least 2 of these | | | | | | | | 3 key components: A problem focused interval | | | | | | | | history; A problem | | | | | | | | focused examination; | | | | | | | | Straightforward medical | | | | | | | | decision making. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | self-limited or minor. | | | | | | | | Typically, 15 minutes are | | | | | | | | spent with the patient | | 99334 | _ | _ | \$44.20 | - | _ | and/or family or | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|--| | | | | | | | caregiver. | Domiciliary or rest home | | | | | | | | visit for the evaluation | | | | | | | | and management of an | | | | | | | | established patient, which | | | | | | | | requires at least 2 of these | | | | | | | | 3 key components: An | | | | | | | | expanded problem | | | | | | | | focused interval history; | | | | | | | | An expanded problem | | | | | | | | focused examination; | | | | | | | | Medical decision making | | | | | | | | of low complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of low to moderate | | | | | | | | severity. Typically, 25 | | 99335 | _ | | \$69.61 | _ | _ | minutes are spent with the | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|--| | | | | | | | patient and/or family or | | | | | | | | caregiver. | Domiciliary or rest home | | | | | | | | visit for the evaluation | | | | | | | | and management of an | | | | | | | | established patient, which | | | | | | | | requires at least 2 of these | | | | | | | | 3 key components: A | | | | | | | | detailed interval history; | | | | | | | | A detailed examination; | | | | | | | | Medical decision making | | | | | | | | of moderate complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of moderate to high | | | | | | | | severity. Typically, 40 | | | | | | | | minutes are spent with the | | | | | | | | patient and/or family or | | 99336 | _ | _ | \$98.32 | _ | _ | caregiver. | | Code | NFAC | FAC | Global | PC | TC | Description |
------------------|------|----------|---------------------|--------------|----|------------------------------| | | | | | | | Domiciliary or rest home | | | | | | | | visit for the evaluation | | | | | | | | and management of an | | | | | | | | established patient, which | | | | | | | | requires at least 2 of these | | | | | | | | 3 key components: A | | | | | | | | comprehensive interval | | | | | | | | history; A comprehensive | | | | | | | | examination; Medical | | | | | | | | decision making of | | | | | | | | moderate to high | | | | | | | | complexity. Counseling | | | | | | | | and/or coordination of | | | | | | | | care with other | | | | | | | | physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of moderate to high | | | | | | | | severity. The patient may | | | | | | | | be unstable or may have | | | | | | | | developed a significant | | | | | | | | new problem requiring | | | | | | | | immediate physician | | | | | | | | attention. Typically, 60 | | | | | | | | minutes are spent with the | | | | | | | | patient and/or family or | | 99337 | _ | <u>-</u> | \$140.59 | - | | caregiver. | | Code | NFAC | FAC | Global | PC | TC | Description | |-------|------|-----|--------------------|----|----|----------------------------| | | | | | | | Individual physician | | | | | | | | supervision of a patient | | | | | | | | (patient not present) in | | | | | | | | home, domiciliary or rest | | | | | | | | home (eg, assisted living | | | | | | | | facility) requiring | | | | | | | | complex and | | | | | | | | multidisciplinary care | | | | | | | | modalities involving | | | | | | | | regular physician | | | | | | | | development and/or | | | | | | | | revision of care plans, | | | | | | | | review of subsequent | | | | | | | | reports of patient status, | | | | | | | | review of related | | | | | | | | laboratory and other | | | | | | | | studies, communication | | | | | | | | (including telephone | | | | | | | | calls) for purposes of | | | | | | | | assessment or care | | | | | | | | decisions with health care | | | | | | | | professional(s), family | | | | | | | | member(s), surrogate | | | | | | | | decision maker(s) (eg, | | | | | | | | legal guardian) and/or | | | | | | | | key caregiver(s) involved | | | | | | | | in patient's care, | | | | | | | | integration of new | | | | | | | | information into the | | | | | | | | medical treatment plan | | | | | | | | and/or adjustment of | | | | | | | | medical therapy, within a | | | | | | | | calendar month; 15-29 | | 99339 | _ | _ | \$57.23 | _ | _ | minutes | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|----------------------------| | | | | | | | Individual physician | | | | | | | | supervision of a patient | | | | | | | | (patient not present) in | | | | | | | | home, domiciliary or rest | | | | | | | | home (eg, assisted living | | | | | | | | facility) requiring | | | | | | | | complex and | | | | | | | | multidisciplinary care | | | | | | | | modalities involving | | | | | | | | regular physician | | | | | | | | development and/or | | | | | | | | revision of care plans, | | | | | | | | review of subsequent | | | | | | | | reports of patient status, | | | | | | | | review of related | | | | | | | | laboratory and other | | | | | | | | studies, communication | | | | | | | | (including telephone | | | | | | | | calls) for purposes of | | | | | | | | assessment or care | | | | | | | | decisions with health care | | | | | | | | professional(s), family | | | | | | | | member(s), surrogate | | | | | | | | decision maker(s) (eg, | | | | | | | | legal guardian) and/or | | | | | | | | key caregiver(s) involved | | | | | | | | in patient's care, | | | | | | | | integration of new | | | | | | | | information into the | | | | | | | | medical treatment plan | | | | | | | | and/or adjustment of | | | | | | | | medical therapy, within a | | | | | | | | calendar month; 30 | | 99340 | _ | _ | \$80.08 | _ | _ | minutes or more | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|----------------------------------| | | | | | | | Home visit for the | | | | | | | | evaluation and | | | | | | | | management of a new | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | A problem focused | | | | | | | | history; A problem | | | | | | | | focused examination; and | | | | | | | | Straightforward medical | | | | | | | | decision making. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of low severity. | | | | | | | | Typically, 20 minutes are | | | | | | | | spent face-to-face with | | 99341 | _ | - | \$40.14 | - | _ | the patient and/or family. | | | | | | | | Home visit for the | | | | | | | | evaluation and | | | | | | | | management of a new | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | An expanded problem | | | | | | | | focused history; An | | | | | | | | expanded problem | | | | | | | | focused examination; and | | | | | | | | Medical decision making | | | | | | | | of low complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | 99342 | _ | _ | \$57.60 | _ | _ | are provided consistent | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|----------------------------------| | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of moderate severity. | | | | | | | | Typically, 30 minutes are | | | | | | | | spent face-to-face with | | | | | | | | the patient and/or family. | | | | | | | | Home visit for the | | | | | | | | evaluation and | | | | | | | | management of a new | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | A detailed history; A | | | | | | | | detailed examination; and | | | | | | | | Medical decision making | | | | | | | | of moderate complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of moderate to high | | | | | | | | severity. Typically, 45 | | | | | | | | minutes are spent face-to- | | | | | | | | face with the patient | | 99343 | _ | _ | \$94.37 | _ | _ | and/or family. | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|-----|---------------------|----|----|---------------------------------------| | | | | | | | Home visit for the | | | | | | | | evaluation and | | | | | | | | management of a new | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | A comprehensive history; | | | | | | | | A comprehensive | | | | | | | | examination; and Medical | | | | | | | | decision making of | | | | | | | | moderate complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of high severity. | | | | | | | | Typically, 60 minutes are | | | | | | | | spent face-to-face with | | 99344 | _ | _ | \$132.79 | _ | _ | the patient and/or family. | | | | | | | | Home visit for the | | | | | | | | evaluation and | | | | | | | | management of a new | | | | | | | | patient, which requires | | | | | | | | these 3 key components: | | | | | | | | A comprehensive history; | | | | | | | | A comprehensive | | | | | | | | examination; and Medical | | | | | | | | decision making of high | | | | | | | | complexity. Counseling | | | | | | | | and/or coordination of | | | | | | | | care with other | | | | | | | | physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | 99345 | _ | _ | \$160.88 | _ | _ | with the nature of the | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|-----|--------------------|----------|----|-------------------------------| | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | |
 | | patient is unstable or has | | | | | | | | developed a significant | | | | | | | | new problem requiring | | | | | | | | immediate physician | | | | | | | | attention. Typically, 75 | | | | | | | | minutes are spent face-to- | | | | | | | | face with the patient | | | | | | | | and/or family. | | | | | | | | Home visit for the | | | | | | | | evaluation and | | | | | | | | management of an | | | | | | | | established patient, which | | | | | | | | requires at least 2 of these | | | | | | | | 3 key components: A | | | | | | | | problem focused interval | | | | | | | | history; A problem | | | | | | | | focused examination; | | | | | | | | Straightforward medical | | | | | | | | decision making. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | self limited or minor. | | | | | | | | Typically, 15 minutes are | | | | | | | | spent face to face with | | 99347 | | _ | \$40.45 | <u>-</u> | | the patient and/or family. | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|----|----------------------------------| | | | | | | | Home visit for the | | | | | | | | evaluation and | | | | | | | | management of an | | | | | | | | established patient, which | | | | | | | | requires at least 2 of these | | | | | | | | 3 key components: An | | | | | | | | expanded problem | | | | | | | | focused interval history; | | | | | | | | An expanded problem | | | | | | | | focused examination; | | | | | | | | Medical decision making | | | | | | | | of low complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of low to moderate | | | | | | | | severity. Typically, 25 | | | | | | | | minutes are spent face to | | | | | | | | face with the patient | | 99348 | _ | - | \$61.30 | - | _ | and/or family. | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|--------------------|----|--------------|----------------------------------| | | | | | | | Home visit for the | | | | | | | | evaluation and | | | | | | | | management of an | | | | | | | | established patient, which | | | | | | | | requires at least 2 of these | | | | | | | | 3 key components: A | | | | | | | | detailed interval history; | | | | | | | | A detailed examination; | | | | | | | | Medical decision making | | | | | | | | of moderate complexity. | | | | | | | | Counseling and/or | | | | | | | | coordination of care with | | | | | | | | other physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | moderate to high severity. | | | | | | | | Typically, 40 minutes are | | | | | | | | spent face-to-face with | | 99349 | _ | _ | \$93.59 | _ | - | the patient and/or family. | | Code | NFAC | FAC | Clobal | PC | TC | Description | |------------------|------|-----|---------------------|----|----|---------------------------------------| | | | | | | | Home visit for the | | | | | | | | evaluation and | | | | | | | | management of an | | | | | | | | established patient, which | | | | | | | | requires at least 2 of these | | | | | | | | 3 key components: A | | | | | | | | comprehensive interval | | | | | | | | history; A comprehensive | | | | | | | | examination; Medical | | | | | | | | decision making of | | | | | | | | moderate to high | | | | | | | | complexity. Counseling | | | | | | | | and/or coordination of | | | | | | | | care with other | | | | | | | | physicians, other | | | | | | | | qualified health care | | | | | | | | professionals, or agencies | | | | | | | | are provided consistent | | | | | | | | with the nature of the | | | | | | | | problem(s) and the | | | | | | | | patient's and/or family's | | | | | | | | needs. Usually, the | | | | | | | | presenting problem(s) are | | | | | | | | of moderate to high | | | | | | | | severity. The patient may | | | | | | | | be unstable or may have | | | | | | | | developed a significant | | | | | | | | new problem requiring | | | | | | | | immediate physician | | | | | | | | attention. Typically, 60 | | | | | | | | minutes are spent face to | | | | | | | | face with the patient | | 99350 | | | \$129.67 | | | and/or family. | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|--------------------|--------------------|--------------------|----|----|-------------------------------| | | | | | | | Prolonged evaluation and | | | | | | | | management or | | | | | | | | psychotherapy service(s) | | | | | | | | (beyond the typical | | | | | | | | service time of the | | | | | | | | primary procedure) in the | | | | | | | | office or other outpatient | | | | | | | | setting requiring direct | | | | | | | | patient contact beyond | | | | | | | | the usual service; first | | | | | | | | hour (List separately in | | | | | | | | addition to code for office | | | | | | | | or other outpatient | | | | | | | | Evaluation and | | | | | | | | Management or | | 99354 | \$73.17 | \$67.55 | _ | _ | _ | psychotherapy service) | | | | | | | | Prolonged evaluation and | | | | | | | | management or | | | | | | | | psychotherapy service(s) | | | | | | | | (beyond the typical | | | | | | | | service time of the | | | | | | | | primary procedure) in the | | | | | | | | office or other outpatient | | | | | | | | setting requiring direct | | | | | | | | patient contact beyond | | | | | | | | the usual service; each | | | | | | | | additional 30 minutes | | | | | | | | (List separately in | | | | | | | | addition to code for | | 99355 | \$71.05 | \$65.43 | _ | _ | | prolonged service) | | | | | | | | Prolonged service in the | | | | | | | | inpatient or observation | | | | | | | | setting, requiring | | | | | | | | unit/floor time beyond the | | | | | | | | usual service; first hour | | | | | | | | (List separately in | | | | | | | | addition to code for | | | | | | | | inpatient Evaluation and | | 99356 | _ | _ | \$67.11 | _ | _ | Management service) | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|--------------------|--------------------|--------------------|----|----|-------------------------------| | | | | | | | Prolonged service in the | | | | | | | | inpatient or observation | | | | | | | | setting, requiring | | | | | | | | unit/floor time beyond the | | | | | | | | usual service; each | | | | | | | | additional 30 minutes | | | | | | | | (List separately in | | | | | | | | addition to code for | | 99357 | _ | - | \$66.55 | - | | prolonged service) | | | | | | | | Prolonged evaluation and | | | | | | | | management service | | | | | | | | before and/or after direct | | 99358 | _ | - | \$79.22 | - | _ | patient care; first hour | | | | | | | | Prolonged evaluation and | | | | | | | | management service | | | | | | | | before and/or after direct | | | | | | | | patient care; each | | | | | | | | additional 30 minutes | | | | | | | | (List separately in | | | | | | | | addition to code for | | 99359 | _ | - | \$38.33 | I | _ | prolonged service) | | | | | | | | Standby service, | | | | | | | | requiring prolonged | | | | | | | | attendance, each 30 | | | | | | | | minutes (eg, operative | | | | | | | | standby, standby for | | | | | | | | frozen section, for | | | | | | | | cesarean/high risk | | | | | | | | delivery, for monitoring | | 99360 | _ | _ | \$44.73 | _ | _ | EEG) | | | | | | | | Anticoagulant | | | | | | | | management for an | | | | | | | | outpatient taking | | | | | | | | warfarin, physician | | | | | | | | review and interpretation | | | | | | | | of International | | | | | | | | Normalized Ratio (INR) | | | | | | | | testing, patient | | | | | | | | instructions, dosage | | | | | | | | adjustment (as needed), | | | | | | | | and ordering of additional | | 99363 | \$95.16 | \$61.49 | <u> </u> | | | tests; initial 90 days of | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------------------|--------------|----|----------------------------| | | | | | | | therapy (must include a | | | | | | | | minimum of 8 INR | | | | | | | | measurements) | | | | | | | | Anticoagulant | | | | | | | | management for an | | | | | | | | outpatient taking | | | | | | | | warfarin, physician | | | | | | | | review and interpretation | | | | | | | | of International | | | | | | | | Normalized Ratio (INR) | | | | | | | | testing, patient | | | | | | | | instructions, dosage | | | | | | | | adjustment (as needed), | | | | | | | | and ordering of additional | | | | | | | | tests; each subsequent 90 | | | | | | | |
days of therapy (must | | | | | | | | include a minimum of 3 | | 99364 | \$32.19 | \$23.49 | _ | _ | _ | INR measurements) | | | | | | | | Medical team conference | | | | | | | | with interdisciplinary | | | | | | | | team of health care | | | | | | | | professionals, face-to- | | | | | | | | face with patient and/or | | | | | | | | family, 30 minutes or | | | | | | | | more, participation by | | | | | | | | nonphysician qualified | | 99366 | \$31.32 | \$30.48 | _ | _ | _ | health care professional | | | 70 - 10 - | 400110 | | | | Medical team conference | | | | | | | | with interdisciplinary | | | | | | | | team of health care | | | | | | | | professionals, patient | | | | | | | | and/or family not present, | | | | | | | | 30 minutes or more; | | 99367 | _ | _ | \$41.04 | _ | _ | participation by physician | | 77501 | | | ψ11.01 | | | Medical team conference | | | | | | | | with interdisciplinary | | | | | | | | team of health care | | | | | | | | professionals, patient | | | | | | | | and/or family not present, | | | | | | | | 30 minutes or more; | | | | | | | | participation by | | 99368 | _ | _ | \$26.92 | _ | | nonphysician qualified | | 77308 | - | _ | \$20.92 | _ | _ | nonphysician quanned | | Code | NFAC | FAC | Global | PC | TC | Description | |-------|--------------------|--------------------|--------|----|----|----------------------------| | | | | | | | health care professional | Supervision of a patient | | | | | | | | under care of home health | | | | | | | | agency (patient not | | | | | | | | present) in home, | | | | | | | | domiciliary or equivalent | | | | | | | | environment (eg, | | | | | | | | Alzheimer's facility) | | | | | | | | requiring complex and | | | | | | | | multidisciplinary care | | | | | | | | modalities involving | | | | | | | | regular development | | | | | | | | and/or revision of care | | | | | | | | plans by that individual, | | | | | | | | review of subsequent | | | | | | | | reports of patient status, | | | | | | | | review of related | | | | | | | | laboratory and other | | | | | | | | studies, communication | | | | | | | | (including telephone | | | | | | | | calls) for purposes of | | | | | | | | assessment or care | | | | | | | | decisions with health care | | | | | | | | professional(s), family | | | | | | | | member(s), surrogate | | | | | | | | decision maker(s) (eg, | | | | | | | | legal guardian) and/or | | | | | | | | key caregiver(s) involved | | | | | | | | in patient's care, | | | | | | | | integration of new | | | | | | | | information into the | | | | | | | | medical treatment plan | | | | | | | | and/or adjustment of | | | | | | | | medical therapy, within a | | | | | | | | calendar month; 15-29 | | 99374 | \$51.71 | \$41.04 | _ | _ | _ | minutes | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------|----|----|-----------------------------------| | | | | | | | Supervision of a patient | | | | | | | | under care of home health | | | | | | | | agency (patient not | | | | | | | | present) in home, | | | | | | | | domiciliary or equivalent | | | | | | | | environment (eg, | | | | | | | | Alzheimer's facility) | | | | | | | | requiring complex and | | | | | | | | multidisciplinary care | | | | | | | | modalities involving | | | | | | | | regular development | | | | | | | | and/or revision of care | | | | | | | | plans by that individual, | | | | | | | | review of subsequent | | | | | | | | reports of patient status, | | | | | | | | review of related | | | | | | | | laboratory and other | | | | | | | | studies, communication | | | | | | | | (including telephone | | | | | | | | calls) for purposes of | | | | | | | | assessment or care | | | | | | | | decisions with health care | | | | | | | | professional(s), family | | | | | | | | member(s), surrogate | | | | | | | | decision maker(s) (eg, | | | | | | | | legal guardian) and/or | | | | | | | | key caregiver(s) involved | | | | | | | | in patient's care, | | | | | | | | integration of new | | | | | | | | information into the | | | | | | | | medical treatment plan | | | | | | | | and/or adjustment of | | | | | | | | medical therapy, within a | | | | | | | | calendar month; 30 | | 99375 | \$77.29 | \$64.38 | _ | _ | _ | minutes or more | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------|----|----|---------------------------------| | | | | | | | Supervision of a hospice | | | | | | | | patient (patient not | | | | | | | | present) requiring | | | | | | | | complex and | | | | | | | | multidisciplinary care | | | | | | | | modalities involving | | | | | | | | regular development | | | | | | | | and/or revision of care | | | | | | | | plans by that individual, | | | | | | | | review of subsequent | | | | | | | | reports of patient status, | | | | | | | | review of related | | | | | | | | laboratory and other | | | | | | | | studies, communication | | | | | | | | (including telephone | | | | | | | | calls) for purposes of | | | | | | | | assessment or care | | | | | | | | decisions with health care | | | | | | | | professional(s), family | | | | | | | | member(s), surrogate | | | | | | | | decision maker(s) (eg, | | | | | | | | legal guardian) and/or | | | | | | | | key caregiver(s) involved | | | | | | | | in patient's care, | | | | | | | | integration of new | | | | | | | | information into the | | | | | | | | medical treatment plan | | | | | | | | and/or adjustment of | | | | | | | | medical therapy, within a | | | | | | | | calendar month; 15-29 | | 99377 | \$51.71 | \$41.04 | | | _ | minutes | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------|----|----|-----------------------------------| | | | | | | | Supervision of a hospice | | | | | | | | patient (patient not | | | | | | | | present) requiring | | | | | | | | complex and | | | | | | | | multidisciplinary care | | | | | | | | modalities involving | | | | | | | | regular development | | | | | | | | and/or revision of care | | | | | | | | plans by that individual, | | | | | | | | review of subsequent | | | | | | | | reports of patient status, | | | | | | | | review of related | | | | | | | | laboratory and other | | | | | | | | studies, communication | | | | | | | | (including telephone | | | | | | | | calls) for purposes of | | | | | | | | assessment or care | | | | | | | | decisions with health care | | | | | | | | professional(s), family | | | | | | | | member(s), surrogate | | | | | | | | decision maker(s) (eg, | | | | | | | | legal guardian) and/or | | | | | | | | key caregiver(s) involved | | | | | | | | in patient's care, | | | | | | | | integration of new | | | | | | | | information into the | | | | | | | | medical treatment plan | | | | | | | | and/or adjustment of | | | | | | | | medical therapy, within a | | | | | | | | calendar month; 30 | | 99378 | \$77.29 | \$64.38 | _ | _ | _ | minutes or more | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------|----|----|-----------------------------------| | | | | | | | Supervision of a nursing | | | | | | | | facility patient (patient | | | | | | | | not present) requiring | | | | | | | | complex and | | | | | | | | multidisciplinary care | | | | | | | | modalities involving | | | | | | | | regular development | | | | | | | | and/or revision of care | | | | | | | | plans by that individual, | | | | | | | | review of subsequent | | | | | | | | reports of patient status, | | | | | | | | review of related | | | | | | | | laboratory and other | | | | | | | | studies, communication | | | | | | | | (including telephone | | | | | | | | calls) for purposes of | | | | | | | | assessment or care | | | | | | | | decisions with health care | | | | | | | | professional(s), family | | | | | | | | member(s), surrogate | | | | | | | | decision maker(s) (eg, | | | | | | | | legal guardian) and/or | | | | | | | | key caregiver(s) involved | | | | | | | | in patient's care, | | | | | | | | integration of new | | | | | | | | information into the | | | | | | | | medical treatment plan | | | | | | | | and/or adjustment of | | | | | | | | medical therapy, within a | | | | | | | | calendar month; 15-29 | | 99379 | \$51.71 | \$41.04 | _ | | _ | minutes | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------|----|---------------|----------------------------| | | | | | | | Supervision of a nursing | | | | | | | | facility patient (patient | | | | | | | | not present) requiring | | | | | | | | complex and | | | | | | | | multidisciplinary care | | | | | | | | modalities involving | | | | | | | | regular development | | | | | | | | and/or revision of care | | | | | | | | plans by that individual, | | | | | | | | review of subsequent | | | | | | | | reports of patient status, | | | | | | | | review of related | | | | | | | | laboratory and other | | | | | | | | studies, communication | | | | | | | | (including telephone | | | | | | | | calls) for purposes of | | | | | | | | assessment or care | | | | | | | | decisions with health care | | | | | | | | professional(s), family | | | | | | | | member(s), surrogate | | | | | | | | decision maker(s) (eg, | | | | | | | | legal guardian) and/or | | | | | | | | key caregiver(s) involved | | | | | | | | in patient's care, | | | | | | | | integration of new | | | | | | | |
information into the | | | | | | | | medical treatment plan | | | | | | | | and/or adjustment of | | | | | | | | medical therapy, within a | | | | | | | | calendar month; 30 | | 99380 | \$77.29 | \$64.38 | _ | _ | _ | minutes or more | | | , | , , , , , , | | | | Initial comprehensive | | | | | | | | preventive medicine | | | | | | | | evaluation and | | | | | | | | management of an | | | | | | | | individual including an | | | | | | | | age and gender | | | | | | | | appropriate history, | | | | | | | | examination, | | | | | | | | counseling/anticipatory | | | | | | | | guidance/risk factor | | 99381 | \$82.19 | \$55.81 | _ | _ | _ | reduction interventions, | | 77301 | ψυ2.17 | φυυ.01 | _ | | _ | reduction interventions, | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------|----|----|--------------------------------| | | | | | | | and the ordering of | | | | | | | | laboratory/diagnostic | | | | | | | | procedures, new patient; | | | | | | | | infant (age younger than | | | | | | | | 1 year) | | | | | | | | Initial comprehensive | | | | | | | | preventive medicine | | | | | | | | evaluation and | | | | | | | | management of an | | | | | | | | individual including an | | | | | | | | age and gender | | | | | | | | appropriate history, | | | | | | | | examination, | | | | | | | | counseling/anticipatory | | | | | | | | guidance/risk factor | | | | | | | | reduction interventions, | | | | | | | | and the ordering of | | | | | | | | laboratory/diagnostic | | | | | | | | procedures, new patient; | | | | | | | | early childhood (age 1 | | 99382 | \$85.87 | \$59.49 | _ | - | _ | through 4 years) | | | | | | | | Initial comprehensive | | | | | | | | preventive medicine | | | | | | | | evaluation and | | | | | | | | management of an | | | | | | | | individual including an | | | | | | | | age and gender | | | | | | | | appropriate history, | | | | | | | | examination, | | | | | | | | counseling/anticipatory | | | | | | | | guidance/risk factor | | | | | | | | reduction interventions, | | | | | | | | and the ordering of | | | | | | | | laboratory/diagnostic | | | | | | | | procedures, new patient; | | | | | | | | late childhood (age 5 | | 99383 | \$89.43 | \$63.33 | _ | - | _ | through 11 years) | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|---------------------|--------------------|--------------|----|----|---| | | | | | | | Initial comprehensive | | | | | | | | preventive medicine | | | | | | | | evaluation and | | | | | | | | management of an | | | | | | | | individual including an | | | | | | | | age and gender | | | | | | | | appropriate history, | | | | | | | | examination, | | | | | | | | counseling/anticipatory | | | | | | | | guidance/risk factor | | | | | | | | reduction interventions, | | | | | | | | and the ordering of | | | | | | | | laboratory/diagnostic | | | | | | | | procedures, new patient; | | | | | | | | adolescent (age 12 | | 99384 | \$100.79 | \$74.41 | _ | _ | _ | through 17 years) | | | | | | | | Initial comprehensive | | | | | | | | preventive medicine | | | | | | | | evaluation and | | | | | | | | management of an | | | | | | | | individual including an | | | | | | | | age and gender | | | | | | | | appropriate history, | | | | | | | | examination, | | | | | | | | counseling/anticipatory | | | | | | | | guidance/risk factor | | | | | | | | reduction interventions, | | | | | | | | and the ordering of | | | | | | | | _ | | | | | | | | | | 99385 | \$97.46 | \$71.36 | _ | _ | _ | evaluation and | _ | 99386 | \$112.92 | \$86.82 | _ | _ | _ | | | 99385
99386 | \$97.46
\$112.92 | \$71.36
\$86.82 | _ | - | | laboratory/diagnostic procedures, new patient; 18-39 years Initial comprehensive preventive medicine evaluation and management of an individual including an age and gender appropriate history, examination, counseling/anticipatory guidance/risk factor reduction interventions, | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|---------------------|--------------------|--------|----|----|----------------------------------| | | | | | | | and the ordering of | | | | | | | | laboratory/diagnostic | | | | | | | | procedures, new patient; | | | | | | | | 40-64 years | | | | | | | | Initial comprehensive | | | | | | | | preventive medicine | | | | | | | | evaluation and | | | | | | | | management of an | | | | | | | | individual including an | | | | | | | | age and gender | | | | | | | | appropriate history, | | | | | | | | examination, | | | | | | | | counseling/anticipatory | | | | | | | | guidance/risk factor | | | | | | | | reduction interventions, | | | | | | | | and the ordering of | | | | | | | | laboratory/diagnostic | | | | | | | | procedures, new patient; | | 99387 | \$122.48 | \$93.29 | _ | _ | _ | 65 years and older | | | | | | | | Periodic comprehensive | | | | | | | | preventive medicine | | | | | | | | reevaluation and | | | | | | | | management of an | | | | | | | | individual including an | | | | | | | | age and gender | | | | | | | | appropriate history, | | | | | | | | examination, | | | | | | | | counseling/anticipatory | | | | | | | | guidance/risk factor | | | | | | | | reduction interventions, | | | | | | | | and the ordering of | | | | | | | | laboratory/diagnostic | | | | | | | | procedures, established | | | | | | | | patient; infant (age | | 99391 | \$73.93 | \$50.92 | | | | younger than 1 year) | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------|----|---------------|----------------------------------| | | | | | | | Periodic comprehensive | | | | | | | | preventive medicine | | | | | | | | reevaluation and | | | | | | | | management of an | | | | | | | | individual including an | | | | | | | | age and gender | | | | | | | | appropriate history, | | | | | | | | examination, | | | | | | | | counseling/anticipatory | | | | | | | | guidance/risk factor | | | | | | | | reduction interventions, | | | | | | | | and the ordering of | | | | | | | | laboratory/diagnostic | | | | | | | | procedures, established | | | | | | | | patient; early childhood | | 99392 | \$78.82 | \$55.81 | 1 | 1 | _ | (age 1 through 4 years) | | | | | | | | Periodic comprehensive | | | | | | | | preventive medicine | | | | | | | | reevaluation and | | | | | | | | management of an | | | | | | | | individual including an | | | | | | | | age and gender | | | | | | | | appropriate history, | | | | | | | | examination, | | | | | | | | counseling/anticipatory | | | | | | | | guidance/risk factor | | | | | | | | reduction interventions, | | | | | | | | and the ordering of | | | | | | | | laboratory/diagnostic | | | | | | | | procedures, established | | | | | | | | patient; late childhood | | 99393 | \$78.54 | \$55.81 | _ | _ | _ | (age 5 through 11 years) | | | | | | | | Periodic comprehensive | | | | | | | | preventive medicine | | | | | | | | reevaluation and | | | | | | | | management of an | | | | | | | | individual including an | | | | | | | | age and gender | | | | | | | | appropriate history, | | | | | | | | examination, | | | | | | | | counseling/anticipatory | | 99394 | \$86.06 | \$63.33 | | - | _ | guidance/risk factor | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------|----|----|------------------------------------| | | | | | | | reduction interventions, | | | | | | | | and the ordering of | | | | | | | | laboratory/diagnostic | | | | | | | | procedures, established | | | | | | | | patient; adolescent (age | | | | | | | | 12 through 17 years) | | | | | | | | Periodic comprehensive | | | | | | | | preventive medicine | | | | | | | | reevaluation and | | | | | | | | management of an | | | | | | | | individual including an | | | | | | | | age and gender | | | | | | | | appropriate history, | | | | | | | | examination, | | | | | | | | counseling/anticipatory | | | | | | | | guidance/risk factor | | | | | | | | reduction interventions, | | | | | | | | and the ordering of | | | | | | | | laboratory/diagnostic | | | | | | | | procedures, established | | 99395 | \$87.90 | \$65.17 | _ | - | - | patient; 18-39 years | | | | | | | | Periodic comprehensive | | | | | | | | preventive medicine | | | | | | | | reevaluation and | | | | | | | | management of an | | | | | | | | individual including an | | | | | | | | age and gender | | | | | | | | appropriate history, | | | | | | | | examination, | | | | | | | | counseling/anticipatory | | | | | | | | guidance/risk factor | | | | | | | | reduction interventions, | | | | | | | | and the ordering of | | | | | | | | laboratory/diagnostic | | | | | | | | procedures, established | | 99396 | \$93.58 | \$70.85 | _ | _ | _ | patient; 40-64 years | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|---------------------|--------------------|--------|----|----
--------------------------------| | | | | | | | Periodic comprehensive | | | | | | | | preventive medicine | | | | | | | | reevaluation and | | | | | | | | management of an | | | | | | | | individual including an | | | | | | | | age and gender | | | | | | | | appropriate history, | | | | | | | | examination, | | | | | | | | counseling/anticipatory | | | | | | | | guidance/risk factor | | | | | | | | reduction interventions, | | | | | | | | and the ordering of | | | | | | | | laboratory/diagnostic | | | | | | | | procedures, established | | | | | | | | patient; 65 years and | | 99397 | \$100.79 | \$74.41 | | _ | _ | older | | | | | | | | Preventive medicine | | | | | | | | counseling and/or risk | | | | | | | | factor reduction | | | | | | | | intervention(s) provided | | | | | | | | to an individual (separate | | | | | | | | procedure); | | 99401 | \$27.07 | \$17.81 | _ | _ | _ | approximately 15 minutes | | | | | | | | Preventive medicine | | | | | | | | counseling and/or risk | | | | | | | | factor reduction | | | | | | | | intervention(s) provided | | | | | | | | to an individual (separate | | | | | | | | procedure); | | 99402 | \$45.67 | \$36.41 | _ | _ | _ | approximately 30 minutes | | | | | | | | Preventive medicine | | | | | | | | counseling and/or risk | | | | | | | | factor reduction | | | | | | | | intervention(s) provided | | | | | | | | to an individual (separate | | | | | | | | procedure); | | 99403 | \$63.48 | \$54.50 | _ | _ | _ | approximately 45 minutes | | | | | | | | Preventive medicine | | | | | | | | counseling and/or risk | | | | | | | | factor reduction | | | | | | | | intervention(s) provided | | 99404 | \$81.83 | \$72.85 | _ | | _ | to an individual (separate | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------|--------------|----|-----------------------------| | | | | | | | procedure); | | | | | | | | approximately 60 minutes | Smoking and tobacco use | | | | | | | | cessation counseling visit; | | | | | | | | intermediate, greater than | | | | | | | | 3 minutes up to 10 | | 99406 | \$10.39 | \$8.98 | _ | - | _ | minutes | | | | | | | | Smoking and tobacco use | | | | | | | | cessation counseling visit; | | | | | | | | intensive, greater than 10 | | 99407 | \$55.05 | \$51.22 | _ | _ | _ | minutes | | | | | | | | Alcohol and/or substance | | | | | | | | (other than tobacco) | | | | | | | | abuse structured | | | | | | | | screening (eg, AUDIT, | | | | | | | | DAST), and brief | | | | | | | | intervention (SBI) | | 99408 | \$25.69 | \$24.28 | _ | _ | _ | services; 15 to 30 minutes | | | | | | | | Alcohol and/or substance | | | | | | | | (other than tobacco) | | | | | | | | abuse structured | | | | | | | | screening (eg, AUDIT, | | | | | | | | DAST), and brief | | | | | | | | intervention (SBI) | | | | | | | | services; greater than 30 | | 99409 | \$49.97 | \$48.57 | _ | _ | _ | minutes | | | | | | | | Preventive medicine | | | | | | | | counseling and/or risk | | | | | | | | factor reduction | | | | | | | | intervention(s) provided | | | | | | | | to individuals in a group | | | | | | | | setting (separate | | | | | | | | procedure); | | 99411 | \$12.42 | \$5.68 | _ | | _ | approximately 30 minutes | | | | | | | | Preventive medicine | | | | | | | | counseling and/or risk | | | | | | | | factor reduction | | | | | | | | intervention(s) provided | | 99412 | \$16.10 | \$9.36 | | _ | _ | to individuals in a group | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|-------------------|----|----|--| | | | | | | | setting (separate | | | | | | | | procedure); | | | | | | | | approximately 60 minutes | | | | | | | | | | | | | | | | Prolonged clinical staff | | | | | | | | service (the service | | | | | | | | beyond the typical service | | | | | | | | time) during an | | | | | | | | evaluation and | | | | | | | | management service in | | | | | | | | the office or outpatient | | | | | | | | setting, direct patient | | | | | | | | contact with physician | | | | | | | | supervision; first hour | | | | | | | | (List separately in | | | | | | | | addition to code for | | | | | 4.00 | | | outpatient Evaluation and | | 99415 | - | - | \$6.89 | _ | _ | Management service) | | | | | | | | Prolonged clinical staff | | | | | | | | service (the service | | | | | | | | beyond the typical service | | | | | | | | time) during an evaluation and | | | | | | | | | | | | | | | | management service in | | | | | | | | the office or outpatient | | | | | | | | setting, direct patient | | | | | | | | contact with physician supervision; each | | | | | | | | additional 30 minutes | | | | | | | | (List separately in | | | | | | | | addition to code for | | 99416 | _ | _ | \$3.80 | _ | _ | prolonged service) | | 77110 | | | ψυίου | | | Unlisted preventive | | 99429 | _ | _ | I.C. | _ | _ | medicine service | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------|----|----|----------------------------------| | | | | | | | Telephone evaluation and | | | | | | | | management service by a | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional who may | | | | | | | | report evaluation and | | | | | | | | management services | | | | | | | | provided to an established | | | | | | | | patient, parent, or | | | | | | | | guardian not originating | | | | | | | | from a related E/M | | | | | | | | service provided within | | | | | | | | the previous 7 days nor | | | | | | | | leading to an E/M service | | | | | | | | or procedure within the | | | | | | | | next 24 hours or soonest | | | | | | | | available appointment; 5 | | | | | | | | 10 minutes of medical | | 99441 | \$10.21 | \$9.36 | _ | _ | _ | discussion | | | | | | | | Telephone evaluation and | | | | | | | | management service by a | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional who may | | | | | | | | report evaluation and | | | | | | | | management services | | | | | | | | provided to an established | | | | | | | | patient, parent, or | | | | | | | | guardian not originating | | | | | | | | from a related E/M | | | | | | | | service provided within | | | | | | | | the previous 7 days nor | | | | | | | | leading to an E/M service | | | | | | | | or procedure within the | | | | | | | | next 24 hours or soonest | | | | | | | | available appointment; | | | | | | | | 11-20 minutes of medical | | 99442 | \$19.73 | \$18.60 | _ | _ | _ | discussion | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|--------------------|--------------------|-----------------|----|----|---------------------------------------| | | | | | | | Telephone evaluation and | | | | | | | | management service by a | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional who may | | | | | | | | report evaluation and | | | | | | | | management services | | | | | | | | provided to an established | | | | | | | | patient, parent, or | | | | | | | | guardian not originating | | | | | | | | from a related E/M | | | | | | | | service provided within | | | | | | | | the previous 7 days nor | | | | | | | | leading to an E/M service | | | | | | | | or procedure within the | | | | | | | | next 24 hours or soonest | | | | | | | | available appointment; | | | | | | | | 21-30 minutes of medical | | 99443 | \$28.81 | \$27.97 | _ | _ | _ | discussion | | | | | | | | Online evaluation and | | | | | | | | management service | | | | | | | | provided by a physician | | | | | | | | or other qualified health | | | | | | | | care professional who | | | | | | | | may report evaluation and | | | | | | | | management services | | | | | | | | provided to an established | | | | | | | | patient or guardian, not | | | | | | | | originating from a related | | | | | | | | E/M service provided | | | | | | | | within the previous 7 | | | | | | | | days, using the Internet or | | | | | | | | similar electronic | | 99444 | _ | _ | I.C. | _ | | communications network | | | | | | | | Interprofessional | | | | | | | | telephone/Internet | | | | | | | | assessment and | | | | | | | | management service | | | | | | | | provided by a | | | | | | | | consultative physician | | | | | | | | including a verbal and | | 99446 | _ | _ | I.C. | _ | | written report to the | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|-----|-----------------|----------|----|----------------------------------| | | | | | | | patient's | | | | | | | | treating/requesting | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional; 5-10 | | | | | | | | minutes of medical | | | | | | | | consultative discussion | | | | | | | | and review | | | | | | | | Interprofessional | | | | | | | | telephone/Internet | | | | | | | | assessment and | | | | | | | | management service | | | | | | | | provided by a | | | | | | | | consultative
physician | | | | | | | | including a verbal and | | | | | | | | written report to the | | | | | | | | patient's | | | | | | | | treating/requesting | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional; 11-20 | | | | | | | | minutes of medical | | | | | | | | consultative discussion | | 99447 | _ | _ | I.C. | | _ | and review | | <i>77</i> 111 | | | 1.0. | | | Interprofessional | | | | | | | | telephone/Internet | | | | | | | | assessment and | | | | | | | | management service | | | | | | | | provided by a | | | | | | | | consultative physician | | | | | | | | including a verbal and | | | | | | | | written report to the | | | | | | | | patient's | | | | | | | | treating/requesting | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional; 21-30 | | | | | | | | minutes of medical | | | | | | | | consultative discussion | | 00449 | | | IC | | | | | 99448 | _ | _ | I.C. | <u> </u> | _ | and review | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|-----------------|----|----|-----------------------------| | | | | | | | Interprofessional | | | | | | | | telephone/Internet | | | | | | | | assessment and | | | | | | | | management service | | | | | | | | provided by a | | | | | | | | consultative physician | | | | | | | | including a verbal and | | | | | | | | written report to the | | | | | | | | patient's | | | | | | | | treating/requesting | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional; 31 minutes | | | | | | | | or more of medical | | | | | | | | consultative discussion | | 99449 | _ | _ | I.C. | _ | _ | and review | | | | | | | | Basic life and/or | | | | | | | | disability examination | | | | | | | | that includes: | | | | | | | | Measurement of height, | | | | | | | | weight, and blood | | | | | | | | pressure; Completion of a | | | | | | | | medical history following | | | | | | | | a life insurance pro | | | | | | | | forma; Collection of | | | | | | | | blood sample and/or | | | | | | | | urinalysis complying with | | | | | | | | "chain of custody" | | | | | | | | protocols; and | | | | | | | | Completion of necessary | | | | | | | | documentation/certificate | | 99450 | | _ | I.C. | _ | _ | S. | | | | | | | | Work related or medical | | | | | | | | disability examination by | | | | | | | | the treating physician that | | | | | | | | includes: Completion of a | | | | | | | | medical history | | | | | | | | commensurate with the | | | | | | | | patient's condition; | | | | | | | | Performance of an | | | | | | | | examination | | 99455 | _ | - | I.C. | | _ | commensurate with the | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|--------------------|--------------------|--------------------|----|----|--| | | | | | | | patient's condition; | | | | | | | | Formulation of a | | | | | | | | diagnosis, assessment of | | | | | | | | capabilities and stability, | | | | | | | | and calculation of | | | | | | | | impairment; | | | | | | | | Development of future | | | | | | | | medical treatment plan; | | | | | | | | and Completion of | | | | | | | | necessary | | | | | | | | documentation/certificate | | | | | | | | s and report. | | | | | | | | Work related or medical | | | | | | | | disability examination by | | | | | | | | other than the treating | | | | | | | | physician that includes: | | | | | | | | Completion of a medical | | | | | | | | history commensurate | | | | | | | | with the patient's | | | | | | | | condition; Performance of | | | | | | | | an examination | | | | | | | | commensurate with the | | | | | | | | patient's condition; | | | | | | | | Formulation of a | | | | | | | | diagnosis, assessment of | | | | | | | | capabilities and stability, | | | | | | | | and calculation of | | | | | | | | impairment; | | | | | | | | Development of future | | | | | | | | medical treatment plan; | | | | | | | | and Completion of | | | | | | | | necessary | | | | | | | | documentation/certificate | | 99456 | _ | _ | I.C. | _ | _ | s and report. | | | | | | | | Initial hospital or birthing | | | | | | | | center care, per day, for | | | | | | | | evaluation and | | | | | | | | management of normal | | 99460 | _ | _ | \$95.73 | _ | _ | newborn infant | | | | | | | | Initial care, per day, for | | | | | | | | evaluation and | | 99461 | \$68.31 | \$45.86 | _ | _ | _ | management of normal | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|----|----|---| | | | | | | | newborn infant seen in other than hospital or birthing center | | 99462 | _ | _ | \$41.54 | _ | _ | Subsequent hospital care,
per day, for evaluation
and management of
normal newborn | | | | | 0110.20 | | | Initial hospital or birthing center care, per day, for evaluation and management of normal newborn infant admitted and discharged on the | | 99463 | _ | _ | \$119.20 | _ | _ | Same date Attendance at delivery | | 99464 | _ | _ | \$51.63 | _ | _ | (when requested by the delivering physician or other qualified health care professional) and initial stabilization of newborn | | 99465 | | | \$152.06 | | | Delivery/birthing room resuscitation, provision of positive pressure ventilation and/or chest compressions in the presence of acute inadequate ventilation and/or cardiac output | | | _ | _ | | _ | _ | Critical care face to face services, during an interfacility transport of critically ill or critically injured pediatric patient, 24 months of age or younger; first 30-74 minutes of hands-on care | | 99466 | _ | _ | \$166.39 | _ | _ | during transport Critical care face to face services, during an | | 99467 | _ | _ | \$84.81 | _ | _ | interfacility transport of eritically ill or critically | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|--------------|----|---| | | | | | | | injured pediatric patient, | | | | | | | | 24 months of age or | | | | | | | | younger; each additional | | | | | | | | 30 minutes (List | | | | | | | | separately in addition to | | | | | | | | code for primary service) | | | | | | | | Initial inpatient neonatal | | | | | | | | critical care, per day, for | | | | | | | | the evaluation and | | | | | | | | management of a | | | | | | | | critically ill neonate, 28 | | 99468 | _ | _ | \$687.80 | _ | _ | days of age or younger | | | | | | | | Subsequent inpatient | | | | | | | | neonatal critical care, per | | | | | | | | day, for the evaluation | | | | | | | | and management of a | | | | | | | | critically ill neonate, 28 | | 99469 | _ | _ | \$289.43 | _ | _ | days of age or younger | | | | | | | | Initial inpatient pediatric | | | | | | | | critical care, per day, for | | | | | | | | the evaluation and | | | | | | | | management of a | | | | | | | | critically ill infant or | | | | | | | | young child, 29 days | | 99471 | _ | _ | \$634.42 | - | _ | through 24 months of age | | | | | | | | Subsequent inpatient | | | | | | | | pediatric critical care, per | | | | | | | | day, for the evaluation | | | | | | | | and management of a | | | | | | | | critically ill infant or | | | | | | | | young child, 29 days | | 99472 | _ | _ | \$297.16 | _ | _ | through 24 months of age | | | | | | | | Initial inpatient pediatric | | | | | | | | critical care, per day, for | | | | | | | | the evaluation and | | | | | | | | management of a | | | | | | | | critically ill infant or | | | | | | | | young child, 2 through 5 | | 99475 | _ | _ | \$418.20 | _ | _ | years of age | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|---------------------|----|--------------|---| | | | | | | | Subsequent inpatient | | | | | | | | pediatric critical care, per | | | | | | | | day, for the evaluation | | | | | | | | and management of a | | | | | | | | critically ill infant or | | | | | | | | young child, 2 through 5 | | 99476 | _ | _ | \$251.53 | _ | _ | years of age | | | | | | | | Initial hospital care, per | | | | | | | | day, for the evaluation | | | | | | | | and management of the | | | | | | | | neonate, 28 days of age or | | | | | | | | younger, who requires | | | | | | | | intensive observation, | | | | | | | | frequent interventions, | | | | | | | | and other intensive care | | 99477 | _ | _ | \$260.84 | _ | _ | services | | | | | | | | Subsequent intensive | | | | | | | | care, per day, for the | | | | | | | | evaluation and | | | | | | | | management of the | | | | | | | | recovering very low birth | | | | | | | | weight infant (present | | | | | | | | body weight less than | | 99478 | _ | _ | \$99.32 | _ | _ | 1500 grams) | | | | | | | | Subsequent intensive | | | | | | | | care, per day, for the | | | | | | | | evaluation and | | | | | | | | management of the | | | | | | | | recovering low birth | | | | | | | | weight infant (present | | | | | | | | body weight of 1500 | | 99479 | _ | _ | \$90.64 | _ | - | 2500 grams) | | | | | | | | Subsequent intensive | | | | | | | | care, per day, for the | | | | | | | | evaluation and | | | | |
| | | management of the | | | | | | | | recovering infant (present | | | | | | | | body weight of 2501 | | 99480 | _ | _ | \$86.80 | _ | _ | 5000 grams) | | | | | | | | Supervision by a control | | | | | | | | physician of interfacility | | 99485 | _ | _ | \$55.81 | _ | _ | transport care of the | | Code | NFAC | FAC | Global | PC | ŦC | Description | |------------------|------|-----|--------------------|----|----|---| | | | | | | | critically ill or critically | | | | | | | | injured pediatric patient, | | | | | | | | 24 months of age or | | | | | | | | younger, includes two- | | | | | | | | way communication with | | | | | | | | transport team before | | | | | | | | transport, at the referring | | | | | | | | facility and during the | | | | | | | | transport, including data | | | | | | | | interpretation and report; | | | | | | | | first 30 minutes | | | | | | | | Supervision by a control | | | | | | | | physician of interfacility | | | | | | | | transport care of the | | | | | | | | critically ill or critically | | | | | | | | injured pediatric patient, | | | | | | | | 24 months of age or | | | | | | | | younger, includes two- | | | | | | | | way communication with | | | | | | | | transport team before | | | | | | | | transport, at the referring | | | | | | | | facility and during the | | | | | | | | transport, including data | | | | | | | | interpretation and report; | | | | | | | | each additional 30 | | | | | | | | minutes (List separately | | | | | | | | in addition to code for | | 99486 | _ | 1 | \$48.57 | - | _ | primary procedure) | | | | | | | | Complex chronic care | | | | | | | | management services, | | | | | | | | with the following | | | | | | | | required elements: | | | | | | | | multiple (two or more) | | | | | | | | chronic conditions | | | | | | | | expected to last at least | | | | | | | | 12 months, or until the | | | | | | | | death of the patient, | | | | | | | | chronic conditions place | | | | | | | | the patient at significant | | | | | | | | risk of death, acute | | | | | | | | exacerbation/decompensa | | 99487 | _ | _ | I.C. | _ | _ | tion, or functional | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|--------------|--------|--------------|----|---------------------------------------| | | | | | | | decline, establishment or | | | | | | | | substantial revision of a | | | | | | | | comprehensive care plan, | | | | | | | | moderate or high | | | | | | | | complexity medical | | | | | | | | decision making; 60 | | | | | | | | minutes of clinical staff | | | | | | | | time directed by a | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional, per calendar | | | | | | | | month | | | | | | | | Complex chronic care | | | | | | | | management services, | | | | | | | | with the following | | | | | | | | required elements: | | | | | | | | multiple (two or more) | | | | | | | | chronic conditions | | | | | | | | expected to last at least | | | | | | | | 12 months, or until the | | | | | | | | death of the patient, | | | | | | | | chronic conditions place | | | | | | | | the patient at significant | | | | | | | | risk of death, acute | | | | | | | | exacerbation/decompensa | | | | | | | | tion, or functional | | | | | | | | decline, establishment or | | | | | | | | substantial revision of a | | | | | | | | comprehensive care plan, | | | | | | | | moderate or high | | | | | | | | complexity medical | | | | | | | | decision making; each | | | | | | | | additional 30 minutes of | | | | | | | | clinical staff time directed | | | | | | | | by a physician or other | | | | | | | | qualified health care | | | | | | | | professional, per calendar | | | | | | | | month (List separately in | | | | | | | | addition to code for | | 99489 | - | - | I.C. | - | | primary procedure) | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|---------------------|--------------------|--------|----|----|---------------------------------------| | | | | | | | Chronic care management | | | | | | | | services, at least 20 | | | | | | | | minutes of clinical staff | | | | | | | | time directed by a | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional, per calendar | | | | | | | | month, with the following | | | | | | | | required elements: | | | | | | | | multiple (two or more) | | | | | | | | chronic conditions | | | | | | | | expected to last at least | | | | | | | | 12 months, or until the | | | | | | | | death of the patient; | | | | | | | | chronic conditions place | | | | | | | | the patient at significant | | | | | | | | risk of death, acute | | | | | | | | exacerbation/decompensa | | | | | | | | tion, or functional | | | | | | | | decline; comprehensive | | | | | | | | care plan established, | | | | | | | | implemented, revised, or | | 99490 | \$29.99 | \$22.70 | _ | _ | _ | monitored. | | | | | | | | Transitional Care | | | | | | | | Management Services | | | | | | | | with the following | | | | | | | | required elements: | | | | | | | | Communication (direct | | | | | | | | contact, telephone, | | | | | | | | electronic) with the | | | | | | | | patient and/or caregiver | | | | | | | | within 2 business days of | | | | | | | | discharge Medical | | | | | | | | decision making of at | | | | | | | | least moderate | | | | | | | | complexity during the | | | | | | | | service period Face-to- | | | | | | | | face visit, within 14 | | | | | | | | calendar days of | | 99495 | \$122.85 | \$80.47 | _ | _ | _ | discharge | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|---------------------|---------------------|--------------|----|----|----------------------------------| | | | | | | | Transitional Care | | | | | | | | Management Services | | | | | | | | with the following | | | | | | | | required elements: | | | | | | | | Communication (direct | | | | | | | | contact, telephone, | | | | | | | | electronic) with the | | | | | | | | patient and/or caregiver | | | | | | | | within 2 business days of | | | | | | | | discharge Medical | | | | | | | | decision making of high | | | | | | | | complexity during the | | | | | | | | service period Face-to- | | | | | | | | face visit, within 7 | | | | | | | | calendar days of | | 99496 | \$172.83 | \$116.42 | _ | _ | _ | discharge | | | | | | | | Advance care planning | | | | | | | | including the explanation | | | | | | | | and discussion of advance | | | | | | | | directives such as | | | | | | | | standard forms (with | | | | | | | | completion of such forms, | | | | | | | | when performed), by the | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional; first 30 | | | | | | | | minutes, face to face with | | | | | | | | the patient, family | | | | | | | | member(s), and/or | | 99497 | \$62.42 | \$57.37 | _ | _ | _ | surrogate | | | | | | | | Advance care planning | | | | | | | | including the explanation | | | | | | | | and discussion of advance | | | | | | | | directives such as | | | | | | | | standard forms (with | | | | | | | | completion of such forms, | | | | | | | | when performed), by the | | | | | | | | physician or other | | | | | | | | qualified health care | | | | | | | | professional; each | | | | | | | | additional 30 minutes | | 99498 | \$53.96 | \$53.68 | - | _ | _ | (List separately in | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|-----------------|----------|----|-----------------------------------| | | | | | | | addition to code for | | | | | | | | primary procedure) | | | | | | | | Unlisted evaluation and | | 99499 | _ | _ | I.C. | | _ | management service | | | | | | | | Home visit for prenatal | | | | | | | | monitoring and | | | | | | | | assessment to include | | | | | | | | fetal heart rate, non-stress | | | | | | | | test, uterine monitoring, | | | | | | | | and gestational diabetes | | 99500 | _ | _ | I.C. | _ | _ | monitoring | | | | | | | | Home visit for postnatal | | | | | | | | assessment and follow up | | 99501 | _ | _ | I.C. | _ | _ | care | | | | | | | | Home visit for newborn | | 99502 | _ | _ | I.C. | _ | _ | care and assessment | | | | | | | | Home visit for respiratory | | | | | | | | therapy care (eg, | | | | | | | | bronchodilator, oxygen | | | | | | | | therapy, respiratory | | | | | | | | assessment, apnea | | 99503 | _ | _ | I.C. | | | evaluation) | | | | | | | | Home visit for | | | | | | | | mechanical ventilation | | 99504 | _ | - | I.C. | - | _ | care | | | | | | | | Home visit for stoma care | | | | | | | | and maintenance | | | | | | | | including colostomy and | | 99505 | _ | _ | I.C. | _ | _ | cystostomy | | | | | | | | Home visit for | | 99506 | _ | - | I.C. | - | _ | intramuscular injections | | | | | | | | Home visit for care and | | | | | | | | maintenance of | | | | | | | | catheter(s) (eg, urinary, | | 99507 | | | I.C. | <u> </u> | | drainage, and enteral) | | | | | | | | Home visit for assistance | | | | | | | | with activities of daily | | 99509 | _ | _ | I.C. | _ | _ | living and personal care | | | | | | | | Home visit for individual, | | | | | | | | family, or marriage | | 99510 | _ | _ | I.C. | _ | _ | counseling | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|-----------------|----|----
---| | | | | | | | Home visit for fecal | | | | | | | | impaction management | | 99511 | _ | - | I.C. | - | _ | and enema administration | | | | | | | | Home visit for | | 99512 | _ | - | I.C. | - | _ | hemodialysis | | | | | | | | Unlisted home visit | | 99600 | _ | 1 | I.C. | _ | _ | service or procedure | | | | | | | | Home infusion/specialty | | | | | | | | drug administration, per | | 99601 | _ | - | I.C. | _ | _ | visit (up to 2 hours); | | | | | | | | Home infusion/specialty | | | | | | | | drug administration, per | | | | | | | | visit (up to 2 hours); each | | | | | | | | additional hour (List | | | | | | | | separately in addition to | | | | | | | | code for primary | | 99602 | _ | - | I.C. | - | _ | procedure) | | | | | | | | Medication therapy | | | | | | | | management service(s) | | | | | | | | provided by a pharmacist, | | | | | | | | individual, face-to-face | | | | | | | | with patient, with | | | | | | | | assessment and | | | | | | | | intervention if provided; | | 00605 | | | T.C | | | initial 15 minutes, new | | 99605 | _ | _ | I.C. | _ | _ | patient | | | | | | | | Medication therapy | | | | | | | | management service(s) | | | | | | | | provided by a pharmacist, | | | | | | | | individual, face to face with patient, with | | | | | | | | <u>*</u> | | | | | | | | assessment and intervention if provided; | | | | | | | | initial 15 minutes, | | 99606 | | | I.C. | | | established patient | | 77000 | _ | _ | 1.0. | _ | _ | Medication therapy | | | | | | | | management service(s) | | | | | | | | provided by a pharmacist, | | | | | | | | individual, face to face | | | | | | | | | | | | | | | | _ | | 99607 | _ | _ | <u>IC</u> | _ | | | | 99607 | _ | - | I.C. | _ | _ | with patient, with assessment and intervention if provided; | | Code | NFAC | FAC | Global | PC | TC | Description | |---------------------|--------------------|--------------------|--------------------|--------------|----------|-----------------------------------| | | | | | | | each additional 15 | | | | | | | | minutes (List separately | | | | | | | | in addition to code for | | | | | | | | primary service) | | | | | | | | Performance | | | | | | | | Measurement, Evaluation | | | | | | | | of Patient Self | | | | | | | | Assessment, Depression | | | | | | | | Positive Screen: | | | | | | | | Perinatal care provider | | | | | | | | completed prenatal or | | | | | | | | postpartum depression | | \$3005 - | | | | | | screening and behavioral | | U1 | _ | _ | \$9.73 | - | _ | health need identified. | | | | | | | | Performance | | | | | | | | Measurement, Evaluation | | | | | | | | of Patient Self- | | | | | | | | Assessment, | | | | | | | | DepressionNegative | | | | | | | | Screen: Perinatal care | | | | | | | | provider completed | | | | | | | | prenatal or postpartum | | | | | | | | depression screening with | | \$3005 - | | | | | | no behavioral health need | | U2 | _ | _ | \$9.73 | _ | _ | identified. | | | | | | | | Diabetes outpatient self- | | | | | | | | management training | | | | | | | | services, individual, per | | G0108 | _ | _ | \$38.98 | - | ŀ | 30 minutes | | | | | | | | Diabetes outpatient self- | | | | | | | | management training | | | | | | | | services, group session (2 | | G0109 | _ | _ | \$10.49 | _ | _ | or more), per 30 minutes | | | | | | | | Medical nutrition therapy; | | | | | | | | reassessment and | | | | | | | | subsequent | | | | | | | | intervention(s) following | | | | | | | | second referral in same | | | | | | | | year for change in | | | | | | | | diagnosis, medical | | | | | | | | condition or treatment | | G0270 | \$22.50 | \$20.53 | <u>-</u> | <u>-</u> | <u> </u> | regimen (including | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|-----------------|----|---------------|--| | | | | | | | additional hours needed | | | | | | | | for renal disease), | | | | | | | | individual, face-to-face | | | | | | | | with the patient, each 15 | | | | | | | | minutes | | | | | | | | Medical nutrition therapy, | | | | | | | | reassessment and | | | | | | | | subsequent | | | | | | | | intervention(s) following | | | | | | | | second referral in same | | | | | | | | year for change in | | | | | | | | diagnosis, medical | | | | | | | | condition, or treatment | | | | | | | | regimen (including additional hours needed | | | | | | | | | | | | | | | | for renal disease), group | | C0271 | ¢11 00 | ¢11.22 | | | | (2 or more individuals), | | G0271 | \$11.89 | \$11.33 | _ | | _ | each 30 minutes | | | | | | | | Preparation with instillation of fecal | | | | | | | | microbiota by any | | | | | | | | method, including | | | | | | | | assessment of donor | | G0455 | | | I.C. | | | specimen | | 00133 | <u> </u> | _ | 1.0. | | | Injection, acetaminophen, | | J0131 | _ | _ | I.C. | _ | _ | 10 mg | | 30131 | | | 1.0. | | | Injection, adalimumab, 20 | | J0135 | _ | _ | I.C. | _ | _ | mg | | 30133 | | | 1.0. | | | Injection, alefacept, 0.5 | | J0215 | _ | | I.C. | _ | | mg | | 30213 | | | 1.0. | | | Injection, apomorphine | | J0364 | | _ | I.C. | _ | _ | hydrochloride, 1 mg. | | 30301 | | | 1.0. | | | Injection, aripiprazole, | | J0400 | | _ | I.C. | _ | _ | intramuscular, 0.25 mg | | J0571 | | _ | I.C. | _ | | Buprenorphine, oral, 1 mg | | JUJIT | | _ | 1 | | _ | Buprenorphine/naloxone, | | | | | | | | oral, less than or equal to | | J0572 | | _ | I.C. | _ | _ | 3 mg | | 30312 | | | 1.0. | | | Buprenorphine/naloxone, | | | | | | | | oral, greater than 3 mg, | | J0573 | _ | _ | I.C. | _ | | but less than or equal to 6 | | JUSTS | | | 1.0. | | | out less than or equal to 0 | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|-----------------|----|--------------|-----------------------------| | | | | | | | mg | | | | | | | | Buprenorphine/naloxone, | | | | | | | | oral, greater than 6 mg, | | | | | | | | but less than or equal to | | J0574 | _ | _ | I.C. | | _ | 10 mg | | | | | | | | Buprenorphine/naloxone, | | | | | | | | oral, greater than 10 mg | | J0575 | _ | | I.C. | | _ | buprenorphine | | | | | | | | Injection, C1 esterase | | | | | | | | inhibitor (recombinant), | | J0596 | _ | _ | I.C. | | _ | Ruconest, 10 units | | | | | | | | Injection, ceftizoxime | | J0715 | _ | _ | I.C. | | _ | sodium, per 500 mg | | | | | | | | Injection, Centruroides | | | | | | | | immune f(ab)2, up to 120 | | J0716 | _ | | I.C. | | | mg | | | | | | | | Injection, cosyntropin, | | | | | | | | not otherwise specified, | | J0833 | _ | | I.C. | | _ | 0.25 mg. | | | | | | | | Injection, argatroban, 1 | | J0883 | _ | _ | I.C. | _ | - | mg (for non-ESRD use) | | | | | | | | Injection, argatroban, 1 | | | | | | | | mg (for ESRD on | | J0884 | _ | _ | I.C. | - | _ | dialysis) | | | | | | | | Injection, peginesatide, | | | | | | | | 0.1 mg (for ESRD on | | J0890 | _ | _ | I.C. | - | _ | dialysis) | | | | | | | | Injection, dexamethasone | | J1094 | _ | _ | I.C. | _ | - | acetate, 1 mg | | | | | | | | Injection, diclofenac | | J1130 | _ | _ | I.C. | _ | - | sodium, 0.5 mg | | | | | | | | Injection, dolasetron | | J1260 | _ | _ | I.C. | _ | _ | mesylate, 10 mg | | | | | | | | Injection, amitriptyline | | J1320 | _ | _ | I.C. | _ | _ | HCI, up to 20 mg | | | | | | | | Injection, elosulfase alfa, | | J1322 | _ | _ | I.C. | _ | _ | 1mg | | | | | | | | Injection, enfuvirtide, 1 | | J1324 | _ | _ | I.C. | _ | _ | mg. | | | | | | | | Injection, etanercept, 25 | | J1438 | _ | _ | I.C. | _ | _ | mg | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|-----------------|----|----|---| | | | | | | | Injection, foscarnet | | J1455 | _ | I | I.C. | ı | | sodium, per 1000 mg. | | J1562 | _ | 1 | I.C. | 1 | _ | Injection, immune globulin, (Vivaglobin), 100 mg (| | | | | | | | Injection, hepatitis b immune globulin (hepagam b), intravenous, | | J1573 | _ | _ | I.C. | _ | _ | 0.5 ml. | | J1595 | _ | - | I.C. | _ | _ | Injection, glatiramer acetate, 20 mg | | 11500 | | | | | | Injection, immune
globulin, intravenous,
non-lyophilized (e.g.,
liquid), not otherwise | | J1599 | _ | _ | I.C. | _ | _ | specified, 500 mg | | J1655 | _ | - | I.C. | 1 | _ | Injection, tinzaparin sodium, 1000 IU | | J1700 | _ | _ | I.C. | _ | _ | Injection, hydrocortisone acetate, up to 25 mg | | J1710 | _ | _ | I.C. | _ | _ | Injection, hydrocortisone sodium phosphate, up to 50 mg | | J1725 | _ | - | I.C. | - | _ | Injection, hydroxyprogesterone caproate, 1 mg | | | | | | | | Injection, ibuprofen, 100 | | J1741 | _ | 1 | I.C. | 1 | _ | mg. | | J1744 | _ | _ | I.C. | _ | _ | Injection, icatibant, 1 mg | | J1790 | _ | _ | I.C. | _ | _ | Injection, droperidol, up
to 5 mg | | J1826 | _ | ı
 I.C. | I | _ | Injection, interferon beta-
1a, 30 meg | | J1830 | _ | 1 | I.C. | 1 | _ | Injection interferon beta-
1b, 0.25 mg | | J1840 | _ | _ | I.C. | _ | _ | Injection, kanamycin sulfate, up to 500 mg. | | J1850 | _ | _ | I.C. | _ | _ | Injection, kanamycin sulfate, up to 75 mg. | | J1890 | _ | _ | I.C. | _ | _ | Injection, cephalothin sodium, up to 1 g | | Code | NFAC | FAC | Global | PC | TC | Description | |-------------------|------|-----|-----------------|--------------|----|-----------------------------| | | | | | | | Injection, | | | | | | | | chlordiazepoxide HCI, up | | J1990 | _ | _ | I.C. | - | _ | to 100 mg | | | | | | | | Injection, mecasermin, 1 | | J2170 | _ | | I.C. | | _ | mg. | | | | | | | | Injection, mepolizumab, 1 | | J2182 | _ | _ | I.C. | _ | _ | mg | | | | | | | | Injection, | | J2212 | _ | _ | I.C. | _ | _ | methylnaltrexone, 0.1 mg | | | | | | | | Injection, minocycline | | -J2265 | _ | _ | I.C. | _ | _ | HCI, 1 mg | | | | | | | | Injection, papaverine | | J2440 | _ | _ | I.C. | _ | _ | HCI, up to 60 mg | | | | | | | | Injection, oxytetracycline | | J2460 | _ | | I.C. | _ | _ | hel, up to 50 mg | | | | | | | | Injection, pasireotide long | | J2502 | _ | _ | I.C. | _ | _ | acting, 1 mg | | | | | | | | Injection, phentolamine | | J2760 | _ | _ | I.C. | _ | | mesylate, up to 5 mg | | | | | | | | Injection, reslizumab, 1 | | J2786 | _ | _ | I.C. | _ | | mg | | J2793 | _ | _ | I.C. | _ | _ | Injection, rilonacept, 1 mg | | | | | | | | Injection, sebelipase alfa, | | J2840 | _ | _ | I.C. | _ | _ | 1 mg | | | | | | | | Injection, | | | | | | | | aurothioglucose, up to 50 | | J2910 | _ | _ | I.C. | _ | _ | mg | | J2940 | | | I.C. | | _ | Injection, somatrem, 1 mg | | 32310 | | | 1.0. | | | Injection, somatropin, 1 | | J2941 | _ | _ | I.C. | | | mg | | 02511 | | | 1.0. | | | Injection, sumatriptan | | J3030 | | | I.C. | | | succinate, 6 mg | | 33030 | | | I.C. | | | Injection, teriparatide, 10 | | J3110 | _ | _ | I.C. | _ | _ | meg | | 33110 | | | 1.0. | _ | _ | Injection, testosterone | | J3145 | _ | _ | I.C. | _ | _ | undecanoate, 1 mg (| | 33173 | | | 1.0. | _ | _ | Injection, triamcinolone | | J3302 | | | I.C. | | _ | diacetate, per 5 mg | | 13302 | _ | | 1.0. | _ | | Injection, triamcinolone | | J3303 | _ | _ | I.C. | | _ | hexacetonide, per 5 mg | | | _ | _ | 1 | _ | _ | | | J3472 | _ | _ | I.C. | _ | _ | Injection, hyaluronidase, | | Code | NFAC | FAC | Global | PC | TC | Description | |---------------------|----------|-----|-----------------|----|----|-----------------------------------| | | | | | | | ovine, preservative free, | | | | | | | | per 1000 usp units | | J3490 | - | _ | I.C. | - | _ | Unclassified drugs | | | | | | | | Unclassified drugs | | | | | | | | (service provided as part | | | | | | | | of Medicaid family | | | | | | | | planning program) (Use | | | | | | | | for medications and | | | | | | | | injectables related to | | | | | | | | family planning services, | | | | | | | | with the exception of Rho | | | | | | | | (D) human immune | | | | | | | | globulin, and | | | | | | | | contraceptive injectables | | | | | | | | such as Depo Provera, | | | | | | | | items for which | | | | | | | | MassHealth will pay the | | J3490-FP | _ | _ | I.C. | - | - | provider's costs.) | | J3590 | _ | _ | I.C. | _ | _ | Unclassified biologics | | | | | | | | Hypertonic saline | | J7131 | _ | _ | I.C. | _ | _ | solution, 1 ml | | | | | | | | Injection, human | | | | | | | | fibrinogen concentrate, 1 | | J7178 | _ | - | I.C. | - | _ | mg | | | | | | | | Injection, factor XIII A- | | 101 | | | | | | subunit, (recombinant), | | J7181 | _ | _ | I.C. | - | _ | per IU | | | | | | | | Levonorgestrel-releasing | | | | | | | | intrauterine contraceptive | | 17207 | | | T C | | | system, 52 mg, 3 year | | J7297 | _ | _ | I.C. | _ | _ | duration | | | | | | | | Levonorgestrel releasing | | | | | | | | intrauterine contraceptive | | 17200 | | | IC | | | system, 52 mg, 5 year | | J7298 | _ | _ | I.C. | - | _ | duration | | | | | | | | Levonorgestrel-releasing | | 17201 | | | IC | | | intrauterine contraceptive | | J7301 | <u> </u> | _ | I.C. | _ | _ | system, 13.5 mg | | | | | | | | Contraceptive supply, | | 17202 | | | IC | | | hormone containing | | J7303 | _ | _ | I.C. | _ | _ | vaginal ring, each | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|-----------------|----|--------------|-----------------------------| | | | | | | | Contraceptive supply, | | | | | | | | hormone containing | | J7304 | _ | _ | I.C. | - | _ | patch, each | | | | | | | | Etonogestrel | | | | | | | | (contraceptive) implant | | | | | | | | system, including implant | | J7307 | | _ | I.C. | | _ | and supplies | | | | | | | | Methyl aminolevulinate | | | | | | | | (MAL) for topical | | J7309 | _ | _ | I.C. | | | administration, 16.8%, 1 g | | | | | | | | Ganciclovir, 4.5 mg, long- | | J7310 | _ | _ | I.C. | _ | _ | acting implant. | | | | | | | | Mitomycin, ophthalmic, | | J7315 | _ | _ | I.C. | _ | _ | 0.2 mg. | | | | | | | | Hyaluronan or derivative, | | | | | | | | Hymovis, for intra- | | J7322 | _ | _ | I.C. | _ | - | articular injection, 1 mg | | | | | | | | Hyaluronan or derivative, | | | | | | | | for intra-articular | | J7328 | _ | _ | I.C. | _ | _ | injection, 0.1 mg | | | | | | | | Carbidopa 5 mg/levodopa | | J7340 | _ | _ | I.C. | _ | _ | 20 mg enteral suspension | | | | | | | | Installation, ciprofloxacin | | J7342 | | _ | I.C. | - | _ | otic suspension, 6 mg | | | | | | | | Immunosuppressive drug, | | J7599 | _ | _ | I.C. | - | _ | not otherwise specified | | | | | | | | Budesonide, inhalation | | | | | | | | solution, FDA approved | | | | | | | | final product, | | | | | | | | noncompounded, | | | | | | | | administered through | | | | | | | | DME, concentrated form, | | J7633 | _ | _ | I.C. | _ | _ | per 0.25 mg | | | | | | | | Mannitol, administered | | J7665 | _ | _ | I.C. | _ | _ | through an inhaler, 5 mg | | | | | | | | Metaproterenol sulfate, | | | | | | | | inhalation solution, FDA- | | | | | | | | approved final product, | | | | | | | | noncompounded, | | | | | | | | administered through | | J7669 | _ | _ | I.C. | _ | _ | DME, unit dose form, per | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------|-----|-----------------|--------------|----|---------------------------------------| | | | | | | | 10 mg | | | | | | | | Pentamidine isethionate, | | | | | | | | inhalation solution, | | | | | | | | compounded product, | | | | | | | | administered through | | | | | | | | DME, unit dose form, per | | J7676 | _ | _ | I.C. | _ | _ | 300 mg | | | | | | | | NOC drugs, inhalation | | | | | | | | solution administered | | J7699 | - | _ | I.C. | _ | _ | through DME | | | | | | | | NOC drugs, other than | | | | | | | | inhalation drugs, | | | | | | | | administered through | | J7799 | _ | _ | I.C. | _ | _ | DME | | | | | | | | Compounded drug, not | | J7999 | _ | _ | I.C. | _ | _ | otherwise classified | | | | | | | | Fludarabine phosphate, | | J8562 | _ | _ | I.C. | _ | _ | oral, 10 mg | | J8670 | _ | _ | I.C. | _ | _ | Rolapitant, oral, 1 mg | | | | | | | | Injection, asparaginase, | | | | | | | | not otherwise specified, | | J9020 | _ | - | I.C. | - | _ | 10,000 units | | | | | | | | Injection, denileukin | | J9160 | _ | - | I.C. | | _ | diftitox, 300 micrograms. | | | | | | | | Injection, interferon | | | | | | | | alfacon-1, recombinant, 1 | | J9212 | _ | _ | I.C. | _ | _ | meg | | | | | | | | Injection, interferon, alfa- | | | | | | | | 2a, recombinant, 3 million | | J9213 | _ | _ | I.C. | _ | _ | units | | | | | | | | Injection, interferon alfa- | | | | | | | | N3 (human leukocyte | | J9215 | _ | _ | I.C. | _ | _ | derived), 250,000 IU | | | | | | | | Injection, interferon | | J9216 | _ | _ | I.C. | _ | _ | gamma1-b, 3 million units | | | | | | | | Leuprolide acetate | | J9219 | _ | _ | I.C. | _ | _ | implant, 65 mg | | | | | | | | Injection, omacetaxine | | J9262 | _ | _ | I.C. | _ | - | mepesuccinate, 0.01 mg | | | | | | | | Injection, gemtuzumab | | J9300 | _ | _ | I.C. | _ | _ | ozogamicin, 5 mg | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|------|-----|-----------------|----|----|--------------------------------------| | J9340 | _ | _ | I.C. | _ | _ | Injection, thiotepa, 15 mg | | | | | | | | Not otherwise classified, | | 19999 | _ | _ | I.C. | _ | _ | antineoplastic drugs | | | | | | | | Injection, fosphenytoin, | | | | | | | | 50 mg phenytoin | | Q2009 | _ | _ | I.C. | _ | _ | equivalent. | | | | | | | | -Injection, teniposide, 50 | | Q2017 | _ | _ | I.C. | | | mg | | | | | | | | Influenza virus vaccine, | | | | | | | | split virus, when | | | | | | | | administered to | | | | | | | | individuals 3 years of age | | | | |
| | | and older, for | | | | | | | | intramuscular use | | Q2036 | _ | _ | I.C. | | | (flulaval) | | | | | | | | Influenza virus vaccine, | | | | | | | | split virus, when | | | | | | | | administered to | | | | | | | | individuals 3 years of age | | | | | | | | and older, for | | | | | | | | intramuscular use | | Q2038 | _ | _ | I.C. | | | (Fluzone) | | | | | | | | Injection, doxorubicin | | | | | | | | hydrochloride, liposomal, | | Q2049 | _ | _ | I.C. | - | _ | imported lipodox, 10mg | | | | | | | | Oasis burn matrix, per sq | | Q4103 | _ | _ | I.C. | - | _ | em | | | | | | | | Integra bilayer matrix | | | | | | | | wound dressing | | Q4104 | _ | _ | I.C. | _ | _ | (BMWD), per sq cm | | Q4108 | _ | - | I.C. | - | _ | Integra matrix, per sq cm | | Q4110 | _ | _ | I.C. | _ | _ | PriMatrix, per sq cm | | | | | | | | Bio ConneKt wound | | Q4161 | _ | _ | I.C. | _ | _ | matrix, per sq cm | | | | | | | | AmnioPro Flow, BioSkin | | | | | | | | Flow, BioRenew Flow, | | | | | | | | WoundEx Flow, | | | | | | | | Amniogen-A, Amniogen- | | Q4162 | _ | _ | I.C. | _ | _ | C, 0.5 cc | | | | | | | | AmnioPro, BioSkin, | | Q4163 | _ | _ | I.C. | _ | _ | BioRenew, WoundEx, | ### 101 CMR 317.00: MEDICINE | Code | NFAC | FAC | Global | PC | TC | Description | |-------------------|------|--------------|-----------------|--------------|----|------------------------------------| | | | | | | | Amniogen 45, | | | | | | | | Amniogen-200, per sq cm | | Q4164 | _ | 1 | I.C. | 1 | _ | Helicoll, per sq cm | | Q4165 | - | 1 | I.C. | 1 | _ | Keramatrix, per sq cm | | | | | | | | Hyaluronan or derivative, | | | | | | | | for intra-articular | | Q9980 | _ | - | I.C. | - | _ | injection, 1 mg | | | | | | | | Injection, bupivicaine | | \$0020 | _ | - | I.C. | - | _ | HCI, 30 ml | | | | | | | | Injection, cefoperazone | | \$0021 | _ | _ | I.C. | _ | _ | sodium, 1 g | | | | | | | | Injection, cimetidine HCI, | | \$0023 | _ | _ | I.C. | _ | _ | 300 mg | | | | | | | | Injection, clindamycin | | \$0077 | _ | _ | I.C. | _ | _ | phosphate, 300 mg | | | | | | | | Mifepristone, oral, 200 | | S0190 | _ | _ | I.C. | _ | _ | mg | | | | | | | | Misoprostol, oral, 200 | | S0191 | _ | _ | I.C. | _ | _ | meg | | 20171 | | | 1.0. | | | Completed early periodic | | | | | | | | screening diagnosis and | | | | | | | | treatment (EPSDT) | | | | | | | | service (list in addition to | | | | | | | | code for appropriate | | | | | | | | evaluation and | | S0302 | _ | ı | I.C. | I | _ | management service) | | | | | | | | Screening to determine | | | | | | | | the appropriateness of | | | | | | | | consideration of an | | | | | | | | individual for | | | | | | | | participation in a | | | | | | | | specified program, | | | | | | | | project or treatment | | T1023 | _ | 1 | I.C. | 1 | _ | protocol, per encounter | # **Tobacco Cessation** **Codes** | Code | NFAC | FAC | Global | PC | TC | Description | | |------|------|-----|--------|----|----|--------------------|--| |------|------|-----|--------|----|----|--------------------|--| | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------|----|----|---| | | | | | | | Smoking and tobacco use | | | | | | | | cessation counseling visit; | | | | | | | | intensive, greater than 10 | | | | | | | | minutes (at least 30 | | | | | | | | minutes). (Eligible | | | | | | | | providers are physician, | | | | | | | | physician assistant, | | | | | | | | certified nurse | | | | | | | | practitioner, clinical nurse | | | | | | | | specialist, psychiatric | | | | | | | | clinical nurse specialist | | | | | | | | and certified nurse | | 99407 | \$55.05 | \$51.22 | _ | _ | _ | midwife.) | | | | | | | | Smoking and tobacco use | | | | | | | | cessation counseling visit; | | | | | | | | intensive, greater than 10 | | | | | | | | minutes (at least 30 | | | | | | | | minutes). (Eligible | | | | | | | | provider is a certified | | | | | | | | nurse practitioner | | 99407 | | | | | | employed by an eligible | | SA | \$55.05 | \$51.22 | | _ | | billing entity | | 211 | 400.00 | Ψ01122 | | | | Smoking and tobacco use | | | | | | | | cessation counseling visit; | | | | | | | | intensive, greater than 10 | | | | | | | | minutes (at least 30 | | | | | | | | minutes). (Eligible | | | | | | | | providers are registered | | 99407 | | | | | | nurses employed by an | | TD | \$46.79 | \$43.54 | _ | _ | _ | eligible billing entity.) | | TD | Ψ+0.77 | Ψτ3.3τ | | | | Smoking and tobacco use | | | | | | | | cessation counseling visit; | | | | | | | | intensive, greater than 10 | | | | | | | | minutes (at least 30 | | | | | | | | minutes). (Eligible | | | | | | | | providers are tobacco | | | | | | | | cessation counselors | | 99407 | | | | | | employed by an eligible | | | \$46.70 | \$42.54 | | | | | | U1 | \$46.79 | \$43.54 | | _ | | billing entity.) | | Code | NFAC | FAC | Global | PC | ŦC | Description | |---------------------|--------------------|--------------------|--------|--------------|--------------|---| | | | | | | | Smoking and tobacco use | | | | | | | | cessation counseling visit; | | | | | | | | intensive (intake | | | | | | | | assessment for an | | | | | | | | individual, at least 45 | | | | | | | | minutes). (Eligible | | | | | | | | providers are physician, | | | | | | | | physician assistant, | | | | | | | | certified nurse | | | | | | | | practitioner, clinical nurse | | | | | | | | specialist, psychiatric | | | | | | | | clinical nurse specialist | | | | | | | | and certified nurse | | 99407 TF | \$82.58 | \$76.83 | _ | - | _ | midwife.) | | | | | | | | Smoking and tobacco use | | | | | | | | cessation counseling visit; | | | | | | | | intensive (intake | | | | | | | | assessment for an | | | | | | | | individual, at least 45 | | | | | | | | minutes). (Eligible | | | | | | | | providers are registered | | | | | | | | nurse, and tobacco | | | | | | | | cessation counselor | | 99407 | | | | | | employed by an eligible | | U2 | \$70.19 | \$65.31 | _ | _ | _ | billing entity.) | | | | | | | | Smoking and tobacco use | | | | | | | | cessation counseling visit; | | | | | | | | intensive (for an | | | | | | | | individual in a group | | | | | | | | setting, 60-90 minutes). | | | | | | | | (Eligible providers are | | | | | | | | physician, physician | | | | | | | | assistant, certified nurse | | | | | | | | practitioner, clinical nurse | | | | | | | | specialist, psychiatric | | | | | | | | clinical nurse specialist | | 99407 | | | | | | and certified nurse | | HQ | \$35.09 | \$32.65 | _ | - | - | midwife.) | | Code | NFAC | FAC | Global | PC | TC | Description | |------------------|--------------------|--------------------|--------|----|----|------------------------------| | | | | | | | Smoking and tobacco use | | | | | | | | cessation counseling visit; | | | | | | | | intensive (for an | | | | | | | | individual in a group | | | | | | | | setting, 60-90 minutes). | | | | | | | | (Eligible providers are | | | | | | | | registered nurse and | | | | | | | | tobacco cessation | | 99407 | | | | | | counselor employed by | | U3 | \$29.83 | \$27.75 | _ | | _ | an eligible billing entity.) | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |----------|------|-----|---------|----|----|---| | 90281 | | | I.C. | | | | | 90283 | | | I.C. | | | | | 90284 | | | I.C. | | | | | 90287 | | | I.C. | | | | | 90288 | | | I.C. | | | | | 90291 | | | I.C. | | | | | 90296 | | | I.C. | | | | | 90378 | | | I.C. | | | | | 90384 | | | I.C. | | | | | 90385 | | | I.C. | | | | | 90386 | | | I.C. | | | | | 90389 | • | | I.C. | | | | | 90393 | • | | I.C. | | | | | 90396 | • | | I.C. | | | | | 90399 | | | I.C. | | | | | 90460 | | | \$20.45 | | | | | 90460-SL | | | \$17.70 | | | | | 90461 | • | • | \$9.84 | | • | | | 90461-SL | • | | \$8.52 | | | | | 90471 | | | \$20.45 | | • | | | 90471-SL | | | \$17.70 | | | | | 90472 | | | \$9.84 | | • | | | 90473 | • | | \$20.45 | | | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |----------|------|-----|---------|----|----|---| | 90473-SL | | • | \$17.70 | • | | | | 90474 | | | \$9.84 | • | | | | 90476 | | | I.C. | | • | | | 90477 | | | I.C. | | | | | 90581 | | | I.C. | | | | | 90586 | | | I.C. | | | | | 90587 | - | - | I.C. | - | - | | | 90620 | | | I.C. | | | | | 90621 | | • | I.C. | | | | | 90625 | | | I.C. | • | | | | 90633 | | | I.C. | | | | | 90634 | | | I.C. | | | | | 90644 | | | I.C. | | | | | 90647 | | | I.C. | | | | |
90648 | | | I.C. | | | | | 90649 | | | I.C. | | | | | 90650 | | | I.C. | • | | | | 90651 | | | I.C. | • | | | | 90653 | | | I.C. | • | | | | 90654 | | | I.C. | | | | | 90655 | | | I.C. | | | | | 90657 | | | I.C. | | | | | 90658 | | | I.C. | | | | | 90660 | | | I.C. | | | | | 90661 | | | I.C. | | | | | 90664 | | | I.C. | | | | | 90666 | | | I.C. | | | | | 90667 | | | I.C. | | | | | 90668 | | | I.C. | | | | | 90676 | | | I.C. | | | | | 90680 | | | I.C. | | | | | 90681 | | | I.C. | | | | | 90682 | | | I.C. | | | | | 90685 | | | I.C. | | | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|----------|----------|---------|----|----|---| | 90687 | | | I.C. | • | • | | | 90690 | | | I.C. | | | | | 90696 | | | I.C. | | | | | 90697 | | | I.C. | | • | | | 90698 | | | I.C. | | | | | 90700 | | | I.C. | | | | | 90702 | | | I.C. | • | | | | 90707 | | | I.C. | | | | | 90710 | | | I.C. | | | | | 90713 | | | I.C. | | • | | | 90716 | | | I.C. | • | | | | 90717 | | | I.C. | | | | | 90723 | | | I.C. | | | | | 90733 | | | I.C. | • | | | | 90734 | | | I.C. | | | | | 90736 | | | I.C. | • | • | | | 90738 | | | I.C. | • | • | | | 90739 | | | I.C. | | | | | 90743 | | | I.C. | • | • | | | 90744 | | | I.C. | • | • | | | 90748 | | | I.C. | | | | | 90749 | | | I.C. | | | | | 90750 | | | I.C. | | | | | 90756 | - | - | I.C. | - | - | | | 90785 | | | \$10.56 | | | | | 90791 | \$100.32 | \$96.77 | | | | | | 90792 | \$110.83 | \$107.27 | | | | | | 90832 | \$48.45 | \$48.15 | • | | | | | 90833 | \$50.10 | \$49.50 | • | | | | | 90834 | \$64.36 | \$64.06 | | | | | | 90836 | \$63.60 | \$63.01 | • | | | | | 90837 | \$96.77 | \$95.88 | • | | | | | 90838 | \$83.85 | \$83.26 | | | | | | 90839 | \$100.87 | \$100.28 | • | | | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|----------|---------|----------|----|----|---| | 90840 | \$48.15 | \$47.86 | | | | | | 90845 | \$69.59 | \$69.30 | | | | | | 90846 | \$78.16 | \$77.57 | | • | | | | 90847 | \$80.86 | \$80.27 | | | | | | 90849 | \$26.50 | \$23.54 | | | | | | 90853 | \$19.52 | \$19.23 | • | | • | | | 90863 | | | I.C. | | • | | | 90865 | \$130.05 | \$98.66 | • | | • | | | 90867 | | | I.C. | | • | | | 90868 | | | I.C. | | • | | | 90869 | | | I.C. | | • | | | 90870 | \$140.24 | \$84.58 | | | | | | 90875 | \$46.91 | \$46.62 | \$47.19 | | • | | | 90876 | \$83.63 | \$74.75 | | | | | | 90880 | \$77.65 | \$71.43 | • | | • | | | 90882 | | | I.C. | | • | | | 90885 | | | \$38.14 | | • | | | 90887 | \$68.70 | \$58.34 | | | | | | 90889 | | | I.C. | | • | | | 90899 | | | I.C. | | • | | | 90901 | \$30.35 | \$15.25 | • | | • | | | 90911 | \$67.07 | \$34.21 | | | • | | | 90935 | | | \$55.80 | | • | | | 90937 | | | \$79.99 | | • | | | 90940 | | | I.C. | | • | | | 90945 | | | \$66.72 | | • | | | 90947 | | | \$95.41 | | | | | 90951 | | | \$723.18 | | | | | 90952 | | | I.C. | | • | | | 90953 | | | I.C. | | • | | | 90954 | | | \$627.25 | | • | | | 90955 | | | \$352.59 | | • | | | 90956 | | | \$246.43 | | • | | | 90957 | | | \$496.97 | | • | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|------|-----|----------|----------|----------|---| | 90958 | | | \$336.68 | | | | | 90959 | | | \$229.34 | | • | | | 90960 | | • | \$220.07 | • | • | | | 90961 | | | \$185.21 | | • | | | 90962 | | • | \$143.42 | • | • | | | 90963 | | • | \$419.38 | • | • | | | 90964 | | | \$366.85 | | • | | | 90965 | | • | \$349.30 | • | • | | | 90966 | | | \$184.75 | | | | | 90967 | | | \$13.93 | | • | | | 90968 | | | \$11.99 | | • | | | 90969 | | | \$11.72 | | • | | | 90970 | | | \$6.02 | | • | | | 90989 | | | I.C. | | • | | | 90993 | | | I.C. | | • | | | 90997 | | | \$71.94 | | • | | | 90999 | | | I.C. | | | | | 91010 | | | \$142.64 | \$52.18 | \$90.47 | | | 91013 | | | \$18.65 | \$7.40 | \$11.25 | | | 91020 | | | \$190.49 | \$58.70 | \$131.78 | | | 91022 | | | \$135.09 | \$58.54 | \$76.55 | | | 91030 | | | \$110.67 | \$36.79 | \$73.89 | | | 91034 | | | \$154.83 | \$39.79 | \$115.04 | | | 91035 | | | \$395.04 | \$65.06 | \$329.99 | | | 91037 | | | \$130.52 | \$39.46 | \$91.06 | | | 91038 | | | \$371.05 | \$44.62 | \$326.44 | | | 91040 | | | \$359.65 | \$39.13 | \$320.51 | | | 91065 | | | \$64.35 | \$7.94 | \$56.42 | | | 91110 | | • | \$724.66 | \$148.34 | \$576.32 | | | 91111 | | | \$600.90 | \$40.86 | \$560.04 | | | 91112 | | • | \$894.51 | \$85.48 | \$809.03 | | | 91117 | | | \$107.90 | | | | | 91120 | | | \$351.12 | \$38.90 | \$312.22 | | | 91122 | | | \$183.22 | \$69.79 | \$113.43 | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|----------|---------|-----------|---------|----------|---| | 91132 | | | \$126.68 | \$21.41 | \$105.27 | | | 91133 | | • | \$141.36 | \$26.91 | \$114.45 | | | 91200 | | • | \$25.39 | \$10.12 | \$15.26 | | | 91299 | | • | I.C. | | | | | 92018 | | | \$113.89. | | | | | 92019 | | | \$56.05. | | | | | 92020 | \$21.11 | \$16.38 | | | | | | 92025 | | | \$30.51 | \$15.84 | \$14.67 | | | 92060 | | | \$52.13 | \$30.06 | \$22.07 | | | 92065 | | | \$43.19 | \$14.01 | \$29.18 | | | 92071 | \$29.84 | \$26.28 | | | | | | 92072 | \$106.78 | \$80.43 | | | | | | 92081 | | \$27.09 | \$12.71 | \$14.38 | | | | 92082 | | \$38.67 | \$16.89 | \$21.78 | | | | 92083 | | \$52.03 | \$21.96 | \$30.07 | | | | 92100 | \$64.77 | \$26.58 | | | | | | 92132 | | | \$27.84 | \$14.95 | \$12.89 | | | 92133 | | | \$35.15 | \$21.96 | \$13.19 | | | 92134 | | | \$36.04 | \$22.55 | \$13.49 | | | 92136 | | | \$73.54 | \$24.52 | \$49.02 | | | 92145 | | | \$12.03 | \$6.53 | \$5.49 | | | 92225 | \$21.39 | \$16.65 | | | | | | 92226 | \$19.74 | \$15.00 | | | | | | 92227 | | | \$12.01. | | | | | 92228 | | | \$27.50 | \$16.38 | \$11.12 | | | 92230 | \$46.61 | \$26.18 | | | | | | 92235 | | | \$89.12 | \$37.15 | \$51.98 | | | 92240 | | | \$209.63 | \$50.48 | \$159.15 | | | 92242 | - | - | \$187.58 | \$44.08 | \$143.50 | | | 92250 | | | \$64.32 | \$18.86 | \$45.46 | | | 92260 | \$14.75 | \$8.53 | | | | | | 92265 | | | \$63.40 | \$33.63 | \$29.77 | | | 92270 | | | \$73.76 | \$32.15 | \$41.61 | | | 92275 | | | \$120.75 | \$42.55 | \$78.19 | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|---------|---------|----------|---------|---------|---| | 92283 | | | \$45.48 | \$7.13 | \$38.36 | | | 92284 | | | \$50.33 | \$9.61 | \$40.73 | | | 92285 | | | \$16.78 | \$2.40 | \$14.38 | | | 92286 | | | \$30.68 | \$17.48 | \$13.19 | | | 92287 | | • | \$111.79 | \$36.85 | \$74.94 | | | 92310 | \$75.98 | \$46.08 | | | | | | 92311 | \$81.05 | \$43.45 | | | • | | | 92312 | \$93.32 | \$49.50 | | | • | | | 92313 | \$78.05 | \$36.89 | | | | | | 92314 | \$64.00 | \$27.00 | | | • | | | 92315 | \$59.26 | \$16.93 | | | | | | 92316 | \$74.36 | \$25.51 | | | | | | 92317 | \$61.93 | \$17.22 | | | | | | 92325 | | | \$34.80 | | | | | 92326 | | | \$29.18 | | | | | 92352 | \$32.53 | \$14.47 | | • | | | | 92353 | \$37.69 | \$19.63 | | • | | | | 92354 | | | \$11.12 | | | | | 92355 | | | \$17.34 | | | | | 92358 | | | \$9.34 | • | | | | 92371 | | | \$9.64 | | | | | 92499 | | | I.C. | | | | | 92502 | | | \$76.65 | | | | | 92504 | \$24.57 | \$7.40 | | | | | | 92507 | | | \$62.00 | | | | | 92508 | | | \$18.55 | • | | | | 92511 | \$92.04 | \$31.05 | | • | • | | | 92512 | \$48.97 | \$22.32 | | | • | | | 92516 | \$57.41 | \$18.03 | | | | | | 92520 | \$60.62 | \$32.20 | | | | | | 92521 | | | \$87.08 | | | | | 92522 | | | \$72.46 | | | | | 92523 | | | \$152.46 | | | | | 92524 | | | \$70.10 | | | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|---------|---------|---------|---------|---------|---| | 92526 | | | \$67.81 | • | | | | 92531 | | | I.C. | | | | | 92532 | | | I.C. | • | • | | | 92533 | | | I.C. | | | | | 92534 | | | I.C. | • | | | | 92537 | | | \$31.80 | \$24.83 | \$6.97 | | | 92538 | | | \$16.13 | \$12.41 | \$3.72 | | | 92540 | | | \$80.29 | \$62.07 | \$18.22 | | | 92541 | | | \$18.83 | \$16.30 | \$2.53 | | | 92542 | | | \$21.75 | \$19.51 | \$2.24 | | | 92544 | | | \$12.95 | \$11.01 | \$1.94 | | | 92545 | | | \$11.82 | \$10.17 | \$1.64 | | | 92546 | | | \$85.01 | \$11.55 | \$73.46 | | | 92547 | | | \$5.03 | | | | | 92548 | | | \$83.87 | \$20.35 | \$63.52 | | | 92550 | | | \$16.59 | | | | | 92551 | | | \$9.93 | | | | | 92552 | | | \$25.92 | | | | | 92553 | |
 \$30.96 | | | | | 92555 | | | \$19.41 | | | | | 92556 | | | \$30.96 | | | | | 92557 | \$29.43 | \$25.58 | | | | | | 92558 | | | I.C. | | | | | 92559 | | | I.C. | | | | | 92560 | | | I.C. | | | | | 92561 | | | \$31.42 | | | | | 92562 | | | \$38.65 | | | | | 92563 | | | \$25.63 | | | | | 92564 | | | \$23.26 | | | | | 92565 | | | \$13.19 | | | | | 92567 | \$11.49 | \$8.53 | | | | | | 92568 | \$12.31 | \$12.01 | | | • | | | 92570 | \$25.12 | \$23.35 | | | | | | 92571 | | | \$22.67 | | | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|----------|---------|----------|---------|---------|---| | 92572 | | | \$29.77 | | | | | 92575 | | | \$60.13 | | | | | 92576 | | | \$29.77 | | | | | 92577 | | | \$13.78 | | | | | 92579 | \$32.76 | \$28.91 | | | | | | 92582 | | | \$56.29 | | | | | 92583 | | | \$43.69 | | | | | 92584 | | | \$61.02 | | | | | 92585 | | | \$111.57 | \$20.94 | \$90.63 | | | 92586 | | | \$71.09 | | | | | 92587 | | | \$16.89 | \$14.36 | \$2.53 | | | 92588 | | | \$25.85 | \$22.72 | \$3.12 | | | 92596 | | | \$34.97 | | | | | 92597 | | | \$56.21 | | | | | 92601 | \$110.62 | \$92.86 | | | | | | 92602 | \$70.61 | \$53.74 | | | | | | 92603 | \$119.57 | \$95.59 | | • | | | | 92604 | \$71.01 | \$52.95 | | | | | | 92605 | \$72.01 | \$68.76 | | • | | | | 92606 | \$64.89 | \$55.12 | | | | | | 92607 | | | \$99.85 | | | | | 92608 | | | \$41.91 | • | | | | 92609 | | | \$87.83 | • | | | | 92610 | \$67.19 | \$56.83 | | • | | | | 92611 | | | \$68.17 | • | | | | 92612 | \$151.68 | \$53.09 | | • | | | | 92613 | | | \$29.64 | | | | | 92614 | \$117.93 | \$52.80 | | | | | | 92615 | \$26.26 | \$25.97 | | | | | | 92616 | \$168.23 | \$78.81 | | | | | | 92617 | | | \$32.53 | | | | | 92618 | \$26.21 | \$25.62 | | | | | | 92620 | \$74.08 | \$64.60 | | | | | | 92621 | \$17.61 | \$14.95 | | | | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|----------|----------|------------|---------|----|---| | 92625 | \$54.98 | \$48.77 | | | | | | 92626 | \$70.62 | \$59.66 | | • | | | | 92627 | \$17.67 | \$14.11 | | | | | | 92630 | • | | I.C. | | | | | 92633 | | | I.C. | | | | | 92640 | \$89.26 | \$75.05 | | | | | | 92700 | • | | I.C. | | | | | 92920 | | | \$413.04 | | | | | 92921 | • | | I.C. | | | | | 92924 | • | | \$490.56 | | | | | 92925 | | | I.C. | | | | | 92928 | | | \$458.41 | | | | | 92929 | | | I.C. | | | | | 92933 | | | \$512.75 | | | | | 92934 | | | I.C. | | | | | 92937 | | | \$458.14 | | | | | 92938 | | | I.C. | | | | | 92941 | | | \$513.75 | • | | | | 92943 | | | \$513.59 | | | | | 92944 | | | I.C. | | | | | 92950 | \$239.80 | \$142.69 | | | | | | 92953 | | | \$8.61 | | | | | 92960 | \$164.80 | \$95.22 | | | | | | 92961 | | | \$198.40 | | | | | 92970 | | | \$143.42 | | | | | 92971 | | | \$76.75 | | | | | 92973 | | | \$134.07 | | | | | 92974 | | | \$122.40 | | | | | 92975 | | | \$295.48 | | | | | 92977 | | | \$50.09 | | | | | 92978 | | | | \$72.89 | | | | 92979 | | | | \$58.17 | | | | 92986 | | | \$1,017.39 | | | | | 92987 | | • | \$1,050.14 | • | | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|------|-----|----------|---------|----------|---| | 92990 | | | \$829.27 | | • | | | 92992 | | | I.C. | | | | | 92993 | | • | I.C. | | • | | | 92997 | | | \$496.01 | | | | | 92998 | | | \$244.65 | | | | | 93000 | | | \$13.51 | | | | | 93005 | | | \$6.97 | | | | | 93010 | | | \$6.53 | | | | | 93015 | | | \$61.18 | | | | | 93016 | | | \$17.22 | • | | | | 93017 | | | \$32.73 | | | | | 93018 | | | \$11.23 | | | | | 93024 | | | \$89.74 | \$44.40 | \$45.33 | | | 93025 | | | \$130.76 | \$28.45 | \$102.31 | | | 93040 | | | \$10.01 | • | | | | 93041 | | | \$4.60 | • | | | | 93042 | | | \$5.40 | | | | | 93050 | | | \$13.80 | \$6.53 | \$7.27 | | | 93224 | | | \$74.21 | • | | | | 93225 | | | \$22.07 | | | | | 93226 | | | \$31.55 | | | | | 93227 | | | \$20.59 | • | | | | 93228 | | | \$20.17 | | | | | 93229 | | | \$606.15 | | | | | 93260 | | | \$53.23 | \$35.00 | \$18.22 | | | 93261 | | | \$48.32 | \$30.09 | \$18.22 | | | 93268 | | | \$169.55 | • | | | | 93270 | | | \$7.57 | | | | | 93271 | | | \$142.28 | | | | | 93272 | | | \$19.71 | | | | | 93278 | | | \$24.25 | \$9.58 | \$14.67 | | | 93279 | | | \$39.37 | \$24.99 | \$14.38 | | | 93280 | | | \$46.03 | \$29.88 | \$16.15 | | | 93281 | | | \$53.99 | \$34.87 | \$19.11 | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|------|-----|----------|----------|----------|---| | 93282 | | • | \$49.67 | \$32.93 | \$16.74 | | | 93283 | | • | \$64.46 | \$44.75 | \$19.70 | | | 93284 | | | \$71.17 | \$48.80 | \$22.37 | | | 93285 | | • | \$33.49 | \$20.30 | \$13.19 | | | 93286 | | | \$21.76 | \$11.82 | \$9.93 | | | 93287 | | | \$28.64 | \$17.81 | \$10.82 | | | 93288 | | | \$29.28 | \$16.39 | \$12.89 | | | 93289 | | | \$51.57 | \$35.41 | \$16.15 | | | 93290 | | | \$24.54 | \$16.68 | \$7.86 | | | 93291 | | | \$28.69 | \$16.68 | \$12.01 | | | 93292 | | | \$25.73 | \$16.68 | \$9.05 | | | 93293 | | | \$43.32 | \$12.07 | \$31.25 | | | 93294 | | | \$26.21 | | | | | 93295 | | | \$52.02 | | | | | 93296 | | | \$21.48 | | | | | 93297 | | | \$20.46 | | | | | 93298 | | | \$20.46 | | | | | 93299 | | | I.C. | | | | | 93303 | | • | \$194.96 | \$49.56 | \$145.40 | | | 93304 | | | \$127.80 | \$28.45 | \$99.35 | | | 93306 | | • | \$186.08 | \$49.26 | \$136.82 | | | 93307 | | • | \$106.04 | \$35.12 | \$70.93 | | | 93308 | | • | \$102.45 | \$19.98 | \$82.47 | | | 93312 | | | \$247.48 | \$93.92 | \$153.56 | | | 93313 | | | \$17.10 | | | | | 93314 | | | \$242.56 | \$79.52 | \$163.04 | | | 93315 | | • | | \$109.69 | | | | 93316 | | | \$29.15 | | | | | 93317 | | | | \$80.76 | | | | 93318 | | | | \$89.54 | | | | 93320 | | | \$44.18 | \$14.28 | \$29.90 | | | 93321 | | | \$22.28 | \$5.70 | \$16.58 | | | 93325 | | | \$21.14 | \$2.48 | \$18.65 | | | 93350 | | | \$196.62 | \$55.36 | \$141.26 | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|----------|---------|------------|----------|----------|---| | 93351 | | | \$220.77 | \$66.03 | \$154.75 | | | 93352 | | | \$27.67 | | | | | 93355 | | | \$174.07 | | | | | 93451 | | | \$643.26 | \$109.54 | \$533.72 | | | 93452 | | | \$716.34 | \$191.64 | \$524.70 | | | 93453 | | | \$922.97 | \$252.73 | \$670.24 | | | 93454 | | | \$726.70 | \$193.70 | \$532.99 | | | 93455 | | | \$846.10 | \$223.83 | \$622.27 | | | 93456 | | | \$909.85 | \$248.49 | \$661.36 | | | 93457 | | | \$1,028.69 | \$278.51 | \$750.18 | | | 93458 | | | \$871.31 | \$236.61 | \$634.71 | | | 93459 | | | \$962.13 | \$266.73 | \$695.40 | | | 93460 | | | \$1,030.75 | \$297.15 | \$733.60 | | | 93461 | | | \$1,180.22 | \$327.73 | \$852.49 | | | 93462 | | | \$158.69 | | | | | 93463 | | | \$76.30 | | | | | 93464 | | | \$223.90 | \$67.84 | \$156.06 | | | 93503 | | | \$98.71 | | | | | 93505 | | | \$617.78 | \$176.44 | \$441.34 | | | 93530 | | | | \$168.42 | | | | 93531 | | | | \$330.22 | | | | 93532 | | | | \$403.90 | | | | 93533 | | | | \$269.65 | • | | | 93561 | | | | \$19.66 | • | | | 93562 | | | | \$6.26 | | | | 93563 | | | \$44.68 | | | | | 93564 | | | \$46.34 | | • | | | 93565 | | | \$34.90 | • | • | | | 93566 | \$139.15 | \$34.94 | | | • | | | 93567 | \$113.30 | \$39.58 | | | | | | 93568 | \$124.30 | \$35.77 | | | | | | 93571 | | | | \$72.59 | • | | | 93572 | | | | \$58.17 | | | | 93580 | | | \$742.10 | | | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|------|-----|------------|----------|----------|---| | 93581 | | | \$1,007.71 | | | | | 93582 | | | \$506.23 | | | | | 93583 | | | \$572.45 | | | | | 93590 | - | - | \$938.03 | - | - | | | 93591 | - | 1 | \$778.65 | 1 | 1 | | | 93592 | - | 1 | \$342.71 | 1 | 1 | | | 93600 | | | • | \$90.08 | | | | 93602 | | | | \$88.14 | | | | 93603 | | | | \$88.14 | | | | 93609 | | | • | \$210.88 | | | | 93610 | | | | \$125.18 | | | | 93612 | | | | \$124.13 | | | | 93613 | | | \$301.86 | | | | | 93615 | | | | \$41.02 | | | | 93616 | | | | \$49.40 | | | | 93618 | | | | \$180.14 | | | | 93619 | | | | \$307.32 | | | | 93620 | | | | \$487.73 | | | | 93621 | | | | \$88.95 | | | | 93622 | | | | \$129.90 | | | | 93623 | | | | \$120.85 | | | | 93624 | | | | \$199.33 | | | | 93631 | | | | \$300.83 | | | | 93640 | | | | \$146.01 | | | | 93641 | | | | \$248.59 | | | |
93642 | | | \$333.05 | \$206.26 | \$126.78 | | | 93644 | | | \$223.20 | \$135.53 | \$87.67 | | | 93650 | | | \$458.84 | | | | | 93653 | | | \$644.08 | | | | | 93654 | | | \$857.86 | | | | | 93655 | | | \$322.04 | | | | | 93656 | | | \$858.40 | | | | | 93657 | | | \$321.91 | | | | | 93660 | | | \$125.96 | \$73.23 | \$52.73 | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|---------|---------|----------|----------|----------|---| | 93662 | | | • | \$111.34 | | | | 93668 | | | \$15.86 | | | | | 93701 | | | \$20.00 | | • | | | 93702 | | | \$90.17 | | | | | 93724 | | | \$211.64 | \$188.38 | \$23.26 | | | 93740 | | | \$6.26 | | | | | 93745 | | | I.C. | | • | | | 93750 | \$43.07 | \$35.38 | | | • | | | 93770 | | | \$6.26 | | | | | 93784 | | | \$43.62 | | | | | 93786 | | | \$24.74 | | | | | 93788 | | | \$4.31 | | | | | 93790 | | | \$14.58 | | | | | 93792 | _ | - | \$45.61 | - | - | | | 93793 | _ | - | \$9.67 | - | - | | | 93797 | \$13.02 | \$6.80 | | | | | | 93798 | \$20.03 | \$10.85 | | | | | | 93799 | | | I.C. | | | | | 93880 | | | \$157.21 | \$30.75 | \$126.45 | | | 93882 | | | \$106.60 | \$19.10 | \$87.51 | | | 93886 | | | \$162.98 | \$36.69 | \$126.29 | | | 93888 | | | \$122.39 | \$19.79 | \$102.60 | | | 93890 | | | \$166.73 | \$40.14 | \$126.59 | | | 93892 | | | \$123.04 | \$47.08 | \$75.96 | | | 93893 | | | \$122.25 | \$46.30 | \$75.96 | | | 93895 | | | I.C. | | | | | 93922 | | | \$73.73 | \$9.61 | \$64.12 | | | 93923 | | | \$114.56 | \$17.12 | \$97.44 | | | 93924 | | | \$144.04 | \$19.07 | \$124.97 | | | 93925 | | | \$156.59 | \$30.29 | \$126.29 | | | 93926 | | | \$126.87 | \$18.47 | \$108.39 | | | 93930 | | | \$157.08 | \$30.62 | \$126.45 | | | 93931 | | | \$106.87 | \$19.07 | \$87.80 | | | 93970 | | | \$153.16 | \$26.71 | \$126.45 | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|------|-----|----------|---------|----------|---| | 93971 | | | \$99.73 | \$17.25 | \$82.47 | | | 93975 | | | \$170.82 | \$44.53 | \$126.29 | | | 93976 | | | \$134.51 | \$31.02 | \$103.49 | | | 93978 | | | \$156.95 | \$30.49 | \$126.45 | | | 93979 | | | \$99.04 | \$18.93 | \$80.10 | | | 93980 | | | \$97.23 | \$47.62 | \$49.61 | | | 93981 | | | \$59.65 | \$16.85 | \$42.80 | | | 93990 | | | \$94.33 | \$18.67 | \$75.66 | | | 93998 | | | I.C. | | | | | 94002 | | | \$70.89 | • | | | | 94003 | | | \$51.25 | | | | | 94004 | | | \$37.64 | | | | | 94005 | | | \$72.50 | | | | | 94010 | | | \$29.49 | \$6.53 | \$22.96 | | | 94011 | | | \$79.26 | | | | | 94012 | | | \$121.61 | | | | | 94013 | | • | \$25.85 | | • | | | 94014 | | • | \$45.33 | | • | | | 94015 | | | \$25.63 | | | | | 94016 | | • | \$19.71 | | • | | | 94060 | | • | \$49.96 | \$10.12 | \$39.84 | | | 94070 | | | \$47.95 | \$22.33 | \$25.63 | | | 94150 | | | \$20.58 | \$2.94 | \$17.63 | | | 94200 | | | \$20.47 | \$4.32 | \$16.15 | | | 94250 | | | \$21.36 | \$4.02 | \$17.34 | | | 94375 | | | \$31.80 | \$11.50 | \$20.30 | | | 94400 | | | \$45.35 | \$15.28 | \$30.07 | | | 94450 | | | \$55.71 | \$15.58 | \$40.13 | | | 94452 | | | \$47.19 | \$11.20 | \$35.99 | | | 94453 | | | \$65.48 | \$14.69 | \$50.79 | | | 94610 | | | \$46.11 | | • | | | 94617 | - | - | \$78.67 | \$26.50 | \$52.17 | | | 94618 | - | | \$27.66 | \$18.13 | \$9.53 | | | 94621 | | | \$132.05 | \$53.56 | \$78.49 | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|---------|---------|---------|--------|---------|---| | 94640 | | | \$15.26 | | | | | 94642 | | | I.C. | | | | | 94644 | | | \$36.58 | | | | | 94645 | | | \$11.71 | | | | | 94660 | \$50.24 | \$29.21 | | | | | | 94662 | | | \$28.49 | | | | | 94664 | | | \$14.38 | | | | | 94667 | | | \$21.64 | | | | | 94668 | | | \$24.01 | | | | | 94669 | | | \$27.27 | | | | | 94680 | | | \$47.03 | \$9.85 | \$37.17 | | | 94681 | | | \$43.33 | \$7.64 | \$35.69 | | | 94690 | | | \$41.30 | \$2.94 | \$38.36 | | | 94726 | | | \$43.18 | \$9.56 | \$33.62 | | | 94727 | | | \$34.29 | \$9.56 | \$24.74 | | | 94728 | | | \$32.81 | \$9.85 | \$22.96 | | | 94729 | | | \$44.84 | \$7.07 | \$37.77 | | | 94750 | | | \$66.64 | \$8.75 | \$57.90 | | | 94760 | | | \$2.53 | | | | | 94761 | | | \$4.01 | | | | | 94762 | | | \$20.30 | | | | | 94770 | | | \$5.70 | | | | | 94772 | | | I.C. | | | | | 94774 | | | I.C. | | | | | 94775 | | | I.C. | | | | | 94776 | | | I.C. | | | | | 94777 | | | I.C. | | | | | 94780 | \$45.30 | \$17.47 | | | | | | 94781 | \$18.67 | \$6.53 | | | | | | 94799 | | | I.C. | | | | | 95004 | | | \$5.47 | | | | | 95012 | | | \$15.86 | | | | | 95017 | \$6.20 | \$2.65 | | | | | | 95018 | \$16.68 | \$5.43 | | | | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|----------|---------|----------|----|----|---| | 95024 | \$6.36 | \$0.73 | | | | | | 95027 | | | \$3.69 | | | | | 95028 | | | \$11.12 | • | | | | 95044 | | | \$4.60 | • | | | | 95052 | | | \$5.49 | • | | | | 95056 | | | \$36.74 | | | | | 95060 | | | \$29.18 | • | | | | 95065 | | | \$21.19 | • | | | | 95070 | | | \$25.20 | | | | | 95071 | | | \$29.05 | • | | | | 95076 | \$92.73 | \$56.90 | | | | | | 95079 | \$65.05 | \$52.02 | | | | | | 95115 | | | \$7.27 | | | | | 95117 | | | \$8.45 | | | | | 95120 | | | I.C. | | | | | 95125 | | | I.C. | | | | | 95130 | | | I.C. | | | | | 95131 | | | I.C. | | | | | 95132 | | | I.C. | | | | | 95133 | | | I.C. | | | | | 95134 | \$10.07 | \$2.38 | | | | | | 95144 | \$17.77 | \$2.38 | | | | | | 95145 | \$32.28 | \$2.38 | | | | | | 95146 | \$29.02 | \$2.38 | | | | | | 95147 | \$43.23 | \$2.38 | | | | | | 95148 | \$58.33 | \$2.38 | | | | | | 95149 | \$10.37 | \$2.38 | | | | | | 95165 | \$7.71 | \$2.38 | | | | | | 95170 | \$10.07 | \$2.38 | | | | | | 95180 | \$105.65 | \$78.71 | | | | | | 95199 | | | I.C. | | | | | 95249 | - | - | \$46.49 | - | - | | | 95250 | | | \$131.52 | | | | | 95251 | | | \$33.55 | • | | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|----------|---------|------------|----------|------------|---| | 95782 | | | \$849.23 | \$98.27 | \$750.96 | | | 95783 | | | \$890.34 | \$109.02 | \$781.32 | | | 95800 | | | \$145.84 | \$40.27 | \$105.57 | | | 95801 | | | \$72.41 | \$38.20 | \$34.21 | | | 95803 | | | \$115.44 | \$33.85 | \$81.58 | | | 95805 | | | \$353.26 | \$45.97 | \$307.29 | | | 95806 | | | \$136.90 | \$47.32 | \$89.58 | | | 95807 | | | \$395.55 | \$48.30 | \$347.26 | | | 95808 | | | \$521.57 | \$68.45 | \$453.12 | | | 95810 | | | \$512.86 | \$94.51 | \$418.34 | | | 95811 | | | \$538.98 | \$98.27 | \$440.71 | | | 95812 | | | \$287.94 | \$44.97 | \$242.97 | | | 95813 | | | \$347.74 | \$71.90 | \$275.84 | | | 95816 | | | \$299.19 | \$44.97 | \$254.23 | | | 95819 | | | \$342.58 | \$44.97 | \$297.62 | | | 95822 | | | \$308.37 | \$44.97 | \$263.40 | | | 95824 | | | | \$30.71 | | | | 95827 | | | \$579.11 | \$44.67 | \$534.44 | | | 95829 | | | \$1,552.86 | \$261.00 | \$1,291.86 | | | 95830 | \$199.52 | \$71.32 | | | | | | 95831 | \$24.34 | \$11.61 | | | | | | 95832 | \$23.29 | \$12.04 | | | | | | 95833 | \$29.61 | \$16.58 | | | | | | 95834 | \$40.85 | \$24.27 | | | | | | 95851 | \$14.85 | \$5.97 | | | | | | 95852 | \$13.20 | \$4.62 | | | | | | 95857 | \$43.40 | \$22.97 | | | | | | 95860 | | | \$99.00 | \$40.51 | \$58.49 | | | 95861 | | • | \$138.28 | \$64.69 | \$73.59 | | | 95863 | | | \$172.07 | \$78.05 | \$94.02 | | | 95864 | | | \$194.19 | \$84.19 | \$110.01 | | | 95865 | | | \$115.14 | \$65.83 | \$49.31 | | | 95866 | | • | \$107.88 | \$52.65 | \$55.23 | | | 95867 | | | \$76.34 | \$32.66 | \$43.69 | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|------|-----|----------|----------|----------|---| | 95868 | | | \$106.91 | \$49.31 | \$57.60 | | | 95869 | | | \$76.51 | \$15.65 | \$60.86 | | | 95870 | | | \$76.51 | \$15.36 | \$61.15 | | | 95872 | | | \$154.61 | \$119.81 | \$34.80 | | | 95873 | | · | \$60.49 | \$15.79 | \$44.71 | | | 95874 | | | \$60.06 | \$15.65 | \$44.41 | | | 95875 | | • | \$100.61 | \$45.97 | \$54.64 | | | 95885 | | • | \$47.98 | \$14.82 | \$33.16 | | | 95886 | | | \$73.63 | \$36.33 | \$37.31 | | | 95887 | | • | \$65.43 | \$29.61 | \$35.82 | | | 95905 | | | \$58.23 | \$2.11 | \$56.12 | | | 95907 | | | \$76.56 | \$41.75 | \$34.80 | | | 95908 | | | \$95.02 | \$52.22 | \$42.80 | | | 95909 | | | \$115.85 | \$62.69 | \$53.16 |
| | 95910 | | | \$154.43 | \$83.80 | \$70.63 | | | 95911 | | | \$186.33 | \$104.74 | \$81.58 | | | 95912 | | • | \$207.73 | \$124.07 | \$83.66 | | | 95913 | | | \$237.26 | \$146.80 | \$90.47 | | | 95921 | | | \$69.25 | \$35.33 | \$33.92 | | | 95922 | | • | \$81.23 | \$37.84 | \$43.39 | | | 95923 | | • | \$134.12 | \$35.96 | \$98.16 | | | 95924 | | • | \$118.58 | \$69.27 | \$49.31 | | | 95925 | | • | \$128.21 | \$21.89 | \$106.32 | | | 95926 | | • | \$113.11 | \$21.30 | \$91.81 | | | 95927 | | • | \$116.83 | \$21.30 | \$95.53 | | | 95928 | | | \$182.93 | \$62.56 | \$120.37 | | | 95929 | | • | \$184.15 | \$62.89 | \$121.26 | | | 95930 | | | \$107.06 | \$14.65 | \$92.41 | | | 95933 | | | \$60.71 | \$24.43 | \$36.28 | | | 95937 | | | \$65.88 | \$26.93 | \$38.95 | | | 95938 | | | \$282.72 | \$35.90 | \$246.82 | | | 95939 | | | \$411.30 | \$93.55 | \$317.75 | | | 95940 | | | \$25.32 | | | | | 95941 | | | I.C. | • | | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|----------|----------|------------|----------|------------|---| | 95943 | | | I.C. | • | | | | 95950 | | | \$271.76 | \$62.54 | \$209.22 | | | 95951 | | | • | \$249.55 | | | | 95953 | | | \$342.76 | \$127.91 | \$214.85 | | | 95954 | | | \$368.77 | \$97.04 | \$271.73 | | | 95955 | | | \$177.65 | \$42.19 | \$135.47 | | | 95956 | | | \$1,360.75 | \$149.37 | \$1,211.38 | | | 95957 | | | \$256.95 | \$81.94 | \$175.01 | | | 95958 | | | \$463.90 | \$175.72 | \$288.17 | | | 95961 | | | \$234.97 | \$125.26 | \$109.71 | | | 95962 | | | \$208.20 | \$134.91 | \$73.29 | | | 95965 | | | | \$327.86 | | | | 95966 | | | | \$166.18 | | | | 95967 | | | • | \$144.78 | | | | 95970 | \$55.15 | \$18.44 | | | | | | 95971 | \$39.10 | \$31.40 | | | | | | 95972 | \$45.72 | \$32.10 | | | | | | 95974 | \$162.78 | \$126.37 | | | | | | 95975 | \$87.47 | \$71.78 | | | | | | 95978 | \$195.50 | \$148.72 | | | | | | 95979 | \$84.66 | \$69.27 | | | | | | 95980 | | | \$34.76 | | | | | 95981 | \$25.34 | \$13.79 | | | | | | 95982 | \$41.24 | \$27.92 | | | | | | 95990 | | | \$76.29 | | | | | 95991 | \$98.77 | \$30.67 | | | | | | 95992 | \$33.65 | \$28.91 | | | | | | 95999 | | | I.C. | | | | | 96000 | | | \$73.69 | | | | | 96001 | | | \$81.53 | | | | | 96002 | | | \$16.90 | | | | | 96003 | | | \$13.42 | | • | | | 96004 | | | \$90.64 | | | | | 96020 | | | | \$126.67 | | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|---------|---------|----------|----|----|---| | 96040 | | | \$38.68 | | | | | 96101 | \$60.87 | \$60.58 | | | | | | 96102 | \$51.31 | \$17.85 | | • | | | | 96103 | \$21.24 | \$20.65 | • | • | | | | 96105 | | | \$84.12 | | | | | 96110 | | | \$10.27 | | | | | 96111 | \$99.61 | \$94.28 | | | | | | 96116 | \$71.43 | \$66.69 | | | | | | 96118 | \$75.97 | \$59.99 | | | | | | 96119 | \$65.22 | \$18.15 | | | | | | 96120 | \$38.42 | \$20.06 | | | | | | 96125 | | | \$92.67 | | | | | 96127 | | | \$10.27 | | | | | 96150 | \$16.50 | \$16.20 | | | | | | 96151 | \$15.66 | \$15.37 | | | | | | 96152 | \$15.12 | \$14.83 | | | | | | 96153 | | | \$3.46 | | | | | 96154 | \$14.85 | \$14.56 | | | | | | 96155 | | | \$17.41 | | | | | 96160 | - | - | \$3.86 | - | - | | | 96161 | - | - | \$3.86 | - | - | | | 96360 | | | \$46.83 | | | | | 96361 | | | \$12.37 | • | | | | 96365 | | | \$56.66 | | | | | 96366 | | | \$15.09 | | | | | 96367 | | | \$24.71 | | | | | 96368 | | | \$16.60 | | | | | 96369 | | | \$159.53 | • | | | | 96370 | | | \$11.84 | | | | | 96371 | | | \$60.69 | | | | | 96372 | | | \$20.45 | | | | | 96373 | | | \$15.71 | | | | | 96374 | | | \$46.38 | | | | | 96375 | | | \$18.26 | | • | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|----------|----------|----------|----|----|---| | 96376 | | | I.C. | | | | | 96377 | - | - | I.C. | - | | | | 96379 | | | I.C. | | | | | 96401 | | | \$60.97 | | | | | 96402 | | | \$26.19 | | • | | | 96405 | \$66.65 | \$23.42 | | | | | | 96406 | \$94.67 | \$36.35 | | | | | | 96409 | | | \$90.83 | | | | | 96411 | | | \$50.77 | | | | | 96413 | | | \$111.02 | | | | | 96415 | | | \$22.93 | | | | | 96416 | | | \$115.64 | | • | | | 96417 | | | \$51.04 | | | | | 96420 | | | \$86.57 | | | | | 96422 | | | \$139.76 | | | | | 96423 | | | \$64.33 | | | | | 96425 | | | \$149.27 | | | | | 96440 | \$693.48 | \$105.19 | | | | | | 96446 | \$163.05 | \$19.75 | | | | | | 96450 | \$146.63 | \$62.55 | | | | | | 96521 | | | \$113.70 | | | | | 96522 | | | \$92.85 | | | | | 96523 | | | \$20.49 | | | | | 96542 | \$98.52 | \$32.79 | | | | | | 96549 | | | I.C. | | | | | 96567 | | | \$112.54 | | | | | 96570 | | | \$43.36 | | | | | 96571 | | | \$20.71 | | | | | 96573 | - | - | \$158.92 | - | - | | | 96574 | - | - | \$203.77 | - | - | | | 96900 | | | \$17.04 | | | | | 96902 | \$16.73 | \$16.14 | • | | | | | 96904 | | | \$52.14 | | | | | 96910 | | | \$59.38 | | | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114 3 17) | |-------|----------|---------|----------|----|----|---| | 96912 | | | \$75.96 | • | | | | 96913 | | | \$108.85 | • | | | | 96920 | \$126.20 | \$52.48 | | | | | | 96921 | \$138.84 | \$59.50 | | | | | | 96922 | \$191.48 | \$95.84 | | | | | | 96931 | | | I.C. | | | | | 96932 | | | I.C. | | | | | 96933 | | | I.C. | • | | | | 96934 | | | I.C. | | | | | 96935 | | | I.C. | • | | | | 96936 | | | I.C. | | | | | 96999 | | | I.C. | | | | | 97010 | | | \$4.75 | | | | | 97012 | | | \$12.54 | | | | | 97014 | | | \$12.72 | | | | | 97016 | | | \$15.39 | | | | | 97018 | | | \$8.89 | | | | | 97022 | | | \$18.97 | | | | | 97024 | | | \$5.04 | | | | | 97026 | | | \$4.75 | | | | | 97028 | | | \$5.88 | • | | | | 97032 | | | \$15.21 | | | | | 97033 | | | \$21.10 | • | | | | 97034 | | | \$14.42 | • | | | | 97035 | | | \$9.98 | • | | | | 97036 | | | \$26.68 | | | | | 97039 | | | I.C. | | | | | 97110 | | | \$25.51 | | | | | 97112 | | | \$26.70 | | | | | 97113 | | | \$34.55 | | | | | 97116 | | | \$22.52 | | | | | 97124 | | | \$20.87 | | | | | 97127 | - | - | I.C. | - | - | | | 97139 | | | I.C. | | | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|---------|---------|---------|----|----|---| | 97140 | | | \$23.62 | | | | | 97150 | | | \$13.62 | | | | | 97161 | - | - | \$63.94 | - | - | | | 97162 | - | - | \$63.94 | - | - | | | 97163 | - | - | \$63.94 | - | - | | | 97164 | - | - | \$43.62 | - | - | | | 97165 | - | - | \$61.87 | - | - | | | 97166 | - | - | \$61.87 | - | - | | | 97167 | - | - | \$61.87 | - | - | | | 97168 | - | - | \$41.02 | - | - | | | 97169 | _ | - | I.C. | - | - | | | 97170 | _ | - | I.C. | - | - | | | 97171 | _ | 1 | I.C. | 1 | - | | | 97172 | _ | - | I.C. | - | - | | | 97530 | | | \$27.74 | | | | | 97533 | | • | \$23.01 | | | | | 97535 | | • | \$27.88 | | | | | 97537 | | | \$23.74 | | | | | 97542 | | | \$24.33 | | | | | 97545 | | • | I.C. | | | | | 97546 | | | I.C. | | | | | 97597 | \$61.18 | \$17.96 | • | | | | | 97598 | \$19.68 | \$8.42 | | | | | | 97602 | | | I.C. | | | | | 97605 | \$32.66 | \$19.33 | | | | | | 97606 | \$38.74 | \$20.98 | | | | | | 97607 | | | I.C. | | | | | 97608 | | • | I.C. | | | | | 97610 | \$98.74 | \$12.28 | | | | | | 97750 | | • | \$26.10 | | | | | 97755 | | | \$28.03 | | | | | 97760 | | • | \$30.25 | | | | | 97761 | | | \$26.10 | | | | | 97763 | - | - | \$39.61 | - | - | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|---------|---------|---------|----|----|---| | 97799 | | | I.C. | | • | | | 97802 | \$27.38 | \$25.60 | | | | | | 97803 | \$23.74 | \$21.66 | | | | | | 97804 | \$12.54 | \$11.95 | | | | | | 97810 | \$28.41 | \$23.68 | | | | | | 97811 | \$21.11 | \$19.63 | | | | | | 97813 | \$30.36 | \$25.62 | | | | | | 97814 | \$23.94 | \$21.57 | | • | | | | 98925 | \$24.76 | \$18.25 | | | | | | 98926 | \$35.83 | \$27.83 | | • | | | | 98927 | \$46.30 | \$36.53 | | • | | | | 98928 | \$56.77 | \$46.11 | | | | | | 98929 | \$67.83 | \$55.40 | | | | | | 98940 | \$22.23 | \$17.49 | | | | | | 98941 | \$31.94 | \$26.91 | | | | | | 98942 | \$41.53 | \$36.20 | | | | | | 98943 | \$21.21 | \$18.25 | | | | | | 98960 | | | \$23.13 | | | | | 98961 | | | \$11.12 | | | | | 98962 | | | \$8.16 | | | | | 98966 | \$10.77 | \$9.88 | | | | | | 98967 | \$20.81 | \$19.63 | | | | | | 98968 | \$30.39 | \$29.50 | | | | | | 98969 | | | I.C. | | | | | 99000 | |
 I.C. | | | | | 99001 | | | I.C. | | | | | 99002 | | | I.C. | | | | | 99024 | | | I.C. | | | | | 99026 | | | I.C. | | | | | 99027 | | | I.C. | | | | | 99050 | | | I.C. | | | | | 99051 | | | I.C. | | | | | 99053 | | | I.C. | | • | | | 99056 | | | I.C. | | | | | 99058 . I.C. . 99060 . I.C. . 99070 . I.C. . 99071 . I.C. . 99075 . I.C. . 99078 . I.C. . 99080 . I.C. . 99090 . I.C. . 99091 . \$43.30 . 99100 . I.C. . 99135 . I.C. . 99140 . I.C. . 99151 \$63.14 \$18.25 \$0.00 - 99152 \$42.31 \$9.61 \$0.00 - 99153 - - \$9.14 - | | | C FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |---|-------|-------|------------|---------|----|----|---| | 99070 . I.C. . 99071 . I.C. . 99075 . I.C. . 99080 . I.C. . 99082 . I.C. . 99091 . I.C. . 99100 . I.C. . 99116 . I.C. . 99135 . I.C. . 99151 \$63.14 \$18.25 \$0.00 - 99152 \$42.31 \$9.61 \$0.00 - - 99153 - - \$9.14 - - | | | | I.C. | | | | | 99071 . I.C. .< | | | | I.C. | | | | | 99075 . I.C. .< | | | | I.C. | | | | | 99078 . I.C. . 99080 . I.C. . 99082 . I.C. . 99090 . I.C. . 99091 . \$43.30 . 99100 . I.C. . 99116 . I.C. . 99135 . I.C. . 99140 . I.C. . 99151 \$63.14 \$18.25 \$0.00 - 99152 \$42.31 \$9.61 \$0.00 - 99153 - - \$9.14 - | 1 | - | | I.C. | | | | | 99080 . . I.C. . . 99082 . I.C. . . 99090 . I.C. . . 99091 . \$43.30 . . 99100 . I.C. . . 99116 . I.C. . . 99135 . I.C. . . 99140 . I.C. . . 99151 \$63.14 \$18.25 \$0.00 - - 99152 \$42.31 \$9.61 \$0.00 - - 99153 - - \$9.14 - - | 5 | 5 | | I.C. | | | | | 99082 . I.C. . 99090 . I.C. . 99091 . \$43.30 . 99100 . I.C. . 99116 . I.C. . 99135 . I.C. . 99140 . I.C. . 99151 \$63.14 \$18.25 \$0.00 - 99152 \$42.31 \$9.61 \$0.00 - - 99153 - - \$9.14 - - | 8 | 3 | | I.C. | | | | | 99090 . . I.C. . . 99091 . . \$43.30 . . 99100 . . I.C. . . 99116 . . I.C. . . 99135 . I.C. . . 99140 . I.C. . . 99151 \$63.14 \$18.25 \$0.00 - - 99152 \$42.31 \$9.61 \$0.00 - - 99153 - - \$9.14 - - | 0 |) | | I.C. | | | | | 99091 . . \$43.30 . . 99100 . . I.C. . . 99116 . . I.C. . . 99135 . I.C. . . 99140 . I.C. . . 99151 \$63.14 \$18.25 \$0.00 - - 99152 \$42.31 \$9.61 \$0.00 - - 99153 - - \$9.14 - - | 2 | 2 | | I.C. | | | | | 99100 . I.C. . 99116 . I.C. . 99135 . I.C. . 99140 . I.C. . 99151 \$63.14 \$18.25 \$0.00 - - 99152 \$42.31 \$9.61 \$0.00 - - 99153 - - \$9.14 - - | 0 |) | | I.C. | | | | | 99116 . I.C. . 99135 . I.C. . 99140 . I.C. . 99151 \$63.14 \$18.25 \$0.00 - 99152 \$42.31 \$9.61 \$0.00 - - 99153 - - \$9.14 - - | 1 | _ | | \$43.30 | | | | | 99135 . I.C. . 99140 . I.C. . 99151 \$63.14 \$18.25 \$0.00 - - 99152 \$42.31 \$9.61 \$0.00 - - 99153 - - \$9.14 - - | 0 |) | | I.C. | | | | | 99140 . I.C. . 99151 \$63.14 \$18.25 \$0.00 - 99152 \$42.31 \$9.61 \$0.00 - - 99153 - - \$9.14 - - | 6 | 5 | | I.C. | | | | | 99140 . . I.C. . . 99151 \$63.14 \$18.25 \$0.00 - - 99152 \$42.31 \$9.61 \$0.00 - - 99153 - - \$9.14 - - | 5 | 5 | | I.C. | | | | | 99152 \$42.31 \$9.61 \$0.00 - - 99153 - - \$9.14 - - | 0 |) | | | | | | | 99153 \$9.14 | 1 9 | \$63 | 14 \$18.25 | \$0.00 | _ | _ | | | | 2 | \$42 | 31 \$9.61 | \$0.00 | _ | _ | | | | 3 | 3 | | \$9.14 | _ | - | | | 99155 - \$72.02 | 5 | 5 | | \$72.02 | _ | _ | | | 99156 \$58.54 | 6 | 5 | | \$58.54 | _ | _ | | | 99157 - \$44.42 | 7 | 7 | | | _ | _ | | | 99170 \$139.09 \$68.92 | 0 \$1 | \$139 | 09 \$68.92 | | | | | | 99172 . I.C | | | . , , , | I.C. | | | | | 99174 . I.C | 4 | | | + | | | | | 99175 . \$14.08 | | | | | | | | | 99177 . I.C | | | | | • | | | | 99183 . \$83.90 | | | | | | | | | 99184 . \$176.93 | | | | | | · | | | 99188 . I.C | 8 | 3 | | | • | · | | | 99190 . I.C | | | | | | | | | 99191 . I.C | | | | | | | | | 99192 . I.C | | | | | • | · | | | 99195 . \$82.70 | | | | | • | · | | | 99199 . I.C | | | | | • | · | | | 99201 \$34.51 \$20.30 | | | 51 \$20.30 | | | | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|----------|----------|----------|----|----|---| | 99202 | \$58.71 | \$38.58 | | | | | | 99203 | \$84.35 | \$58.59 | | • | | | | 99204 | \$128.18 | \$99.46 | | | | | | 99205 | \$160.27 | \$129.18 | | | | | | 99211 | \$15.98 | \$7.10 | | | | | | 99212 | \$34.35 | \$19.25 | | • | | | | 99213 | \$57.26 | \$39.20 | | | | | | 99214 | \$84.21 | \$60.23 | | • | | | | 99215 | \$113.05 | \$85.22 | | | | | | 99217 | | | \$56.19 | • | | | | 99218 | | | \$76.24 | | | | | 99219 | | | \$103.99 | | | | | 99220 | | | \$142.16 | | | | | 99221 | | | \$77.19 | | | | | 99222 | | | \$104.75 | | | | | 99223 | | | \$155.23 | | | | | 99224 | | | \$30.40 | • | | | | 99225 | | | \$55.90 | | | | | 99226 | | | \$80.74 | • | | | | 99231 | | | \$30.10 | | | | | 99232 | | | \$55.31 | | | | | 99233 | | | \$79.72 | | | | | 99234 | | | \$102.35 | | | | | 99235 | | | \$129.50 | | | | | 99236 | | | \$166.78 | | | | | 99238 | | | \$56.03 | | | | | 99239 | | | \$82.91 | | | | | 99241 | \$37.49 | \$25.05 | | | | | | 99242 | \$70.08 | \$52.61 | | | | | | 99243 | \$95.82 | \$73.62 | | | | | | 99244 | \$142.57 | \$118.29 | | | | | | 99245 | \$173.56 | \$146.32 | | | | | | 99251 | | | \$37.47 | | | | | 99252 | | | \$57.40 | | | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|----------|----------|----------|----|----|---| | 99253 | | | \$88.33 | | | | | 99254 | | | \$128.42 | • | | | | 99255 | | | \$154.64 | | | | | 99281 | | | \$16.07 | | | | | 99282 | | | \$31.30 | • | | | | 99283 | | | \$46.76 | | | | | 99284 | | | \$88.63 | | | | | 99285 | | | \$130.61 | | | | | 99288 | | | I.C. | | | | | 99291 | \$212.65 | \$170.01 | | | | | | 99292 | \$94.10 | \$85.22 | | | | | | 99304 | | | \$70.68 | | | | | 99305 | | | \$100.59 | | | | | 99306 | | | \$128.12 | • | | | | 99307 | | | \$34.68 | • | | | | 99308 | | | \$53.67 | • | | | | 99309 | | | \$70.75 | • | | | | 99310 | | | \$104.90 | | | | | 99315 | | | \$56.62 | | | | | 99316 | | | \$81.59 | | | | | 99318 | | | \$74.06 | | | | | 99324 | | | \$42.65 | | | | | 99325 | | | \$61.95 | | | | | 99326 | | | \$107.00 | | | | | 99327 | | | \$142.98 | | | | | 99328 | | | \$166.87 | | | | | 99334 | | | \$46.64 | | | | | 99335 | | | \$73.44 | | | | | 99336 | | | \$103.72 | | | | | 99337 | | | \$148.32 | | | | | 99339 | | | \$60.38 | | | | | 99340 | | | \$84.48 | | | | | 99341 | | | \$42.35 | | | | | 99342 | | | \$60.77 | | | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|----------|---------|----------|----|----|---| | 99343 | | | \$99.56 | | | | | 99344 | | | \$140.09 | | | | | 99345 | | | \$169.73 | | | | | 99347 | | | \$42.67 | | | | | 99348 | | | \$64.67 | | | | | 99349 | | | \$98.73 | | | | | 99350 | | | \$136.80 | | | | | 99354 | \$77.19 | \$71.27 | | | | | | 99355 | \$74.95 | \$69.03 | | | | | | 99356 | | | \$70.80 | | | | | 99357 | | | \$70.21 | • | | | | 99358 | | | \$83.57 | • | | | | 99359 | | | \$40.44 | | | | | 99360 | | | \$47.19 | • | | | | 99366 | \$33.04 | \$32.15 | | | | | | 99367 | | | \$43.30 | | | | | 99368 | | | \$28.40 | | | | | 99374 | \$54.55 | \$43.30 | | | | | | 99375 | \$81.54 | \$67.92 | | | | | | 99377 | \$54.55 | \$43.30 | | | | | | 99378 | \$81.54 | \$67.92 | | | | | | 99379 | \$54.55 | \$43.30 | | | | | | 99380 | \$81.54 | \$67.92 | | | | | | 99381 | \$86.71 | \$58.88 | | | | | | 99382 | \$90.59 | \$62.76 | | | | | | 99383 | \$94.35 | \$66.81 | | | | | | 99384 | \$106.33 | \$78.50 | | | | | | 99385 | \$102.82 | \$75.29 | | | | | | 99386 | \$119.13 | \$91.59 | | | | | | 99387 | \$129.22 | \$98.42 | | | | | | 99391 |
\$78.00 | \$53.72 | | | | | | 99392 | \$83.15 | \$58.88 | | | | | | 99393 | \$82.86 | \$58.88 | | | | | | 99394 | \$90.79 | \$66.81 | | | | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|----------|---------|----------|----|----|---| | 99395 | \$92.74 | \$68.76 | | | | | | 99396 | \$98.73 | \$74.75 | | | | | | 99397 | \$106.33 | \$78.50 | | • | | | | 99401 | \$28.56 | \$18.79 | | • | | | | 99402 | \$48.19 | \$38.41 | | | | | | 99403 | \$66.97 | \$57.50 | | | | | | 99404 | \$86.33 | \$76.86 | | | | | | 99406 | \$10.96 | \$9.48 | | | | | | 99407 | \$27.10 | \$25.62 | | | | | | 99408 | \$27.10 | \$25.62 | | | | | | 99409 | \$52.72 | \$51.24 | | | | | | 99411 | \$13.10 | \$5.99 | | | | | | 99412 | \$16.98 | \$9.88 | | | | | | 99415 | | | \$7.27 | | | | | 99416 | | | \$4.01 | | | | | 99429 | | | I.C. | | | | | 99441 | \$10.77 | \$9.88 | | | | | | 99442 | \$20.81 | \$19.63 | | | | | | 99443 | \$30.39 | \$29.50 | | | | | | 99444 | | | I.C. | | | | | 99446 | | | I.C. | • | | | | 99447 | | | I.C. | | | | | 99448 | | | I.C. | • | | | | 99449 | | | I.C. | • | | | | 99450 | | | I.C. | • | | | | 99455 | | | I.C. | • | | | | 99456 | | | I.C. | | | | | 99460 | | | \$100.99 | | | | | 99461 | \$72.07 | \$48.38 | | | | | | 99462 | | | \$43.82 | | | | | 99463 | | | \$125.76 | | | | | 99464 | | | \$54.47 | | | | | 99465 | | | \$160.43 | | | | | 99466 | | | \$175.55 | | | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|----------|----------|----------|----|----|---| | 99467 | | | \$89.47 | | | | | 99468 | | | \$725.63 | | | | | 99469 | | | \$305.35 | | | | | 99471 | | | \$669.32 | | | | | 99472 | | | \$313.50 | | | | | 99475 | | | \$441.20 | | | | | 99476 | | | \$265.37 | | | | | 99477 | | | \$275.19 | | | | | 99478 | | | \$104.78 | | | | | 99479 | | | \$95.63 | • | | | | 99480 | | | \$91.58 | | | | | 99483 | \$191.33 | \$139.12 | - | 1 | - | | | 99484 | \$38.64 | \$25.52 | - | 1 | - | | | 99485 | | | \$58.88 | | | | | 99486 | | | \$51.24 | | | | | 99487 | | | I.C. | | | | | 99489 | | | I.C. | | | | | 99490 | \$31.64 | \$23.95 | | | | | | 99492 | \$129.11 | \$70.34 | - | - | - | | | 99493 | \$102.71 | \$63.63 | - | - | - | | | 99494 | \$53.01 | \$33.91 | - | - | - | | | 99495 | \$129.60 | \$84.90 | | | | | | 99496 | \$182.33 | \$122.82 | | | | | | 99497 | \$65.85 | \$60.52 | | | | | | 99498 | \$56.93 | \$56.64 | | | | | | 99499 | | | I.C. | • | | | | 99500 | | | I.C. | | | | | 99501 | | | I.C. | • | | | | 99502 | | | I.C. | • | | | | 99503 | | | I.C. | | | | | 99504 | | | I.C. | • | | | | 99505 | | | I.C. | | | | | 99506 | | | I.C. | • | | | | 99507 | | | I.C. | | | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|---------|---------|---------|----|----|---| | 99509 | | | I.C. | | | | | 99510 | | | I.C. | | | | | 99511 | | | I.C. | | | | | 99512 | | | I.C. | | | | | 99600 | | | I.C. | | | | | 99601 | | | I.C. | | | | | 99602 | | | I.C. | | | | | 99605 | | | I.C. | | | | | 99606 | | | I.C. | | | | | 99607 | | | I.C. | • | | | | G0108 | | | \$41.12 | | | | | G0109 | | | \$11.06 | | | | | G0270 | \$23.74 | \$21.66 | | | | | | G0271 | \$12.54 | \$11.95 | • | | | | | G0455 | | | I.C. | • | | | | J0131 | | • | I.C. | | | | | J0135 | | • | I.C. | • | | | | J0215 | | • | I.C. | | | | | J0364 | | • | I.C. | | | | | J0400 | | • | I.C. | • | | | | J0565 | - | - | I.C. | - | - | | | J0571 | | • | I.C. | • | | | | J0572 | | • | I.C. | • | | | | J0573 | | • | I.C. | | | | | J0574 | | • | I.C. | | | | | J0575 | | | I.C. | | | | | J0604 | - | - | I.C. | - | - | | | J0715 | | | I.C. | • | | | | J0716 | | | I.C. | • | | | | J0833 | | • | I.C. | • | | | | J0883 | | • | I.C. | | | | | J0884 | | | I.C. | | | | | J0890 | | | I.C. | | | | | J1094 | | • | I.C. | | | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|------|-----|--------|----|----|---| | J1130 | | | I.C. | | | | | J1260 | | | I.C. | | | | | J1320 | | • | I.C. | • | | | | J1322 | | | I.C. | | | | | J1324 | | • | I.C. | • | | | | J1428 | - | - | I.C. | - | - | | | J1438 | | | I.C. | | | | | J1455 | | • | I.C. | • | | | | J1562 | | • | I.C. | • | | | | J1573 | | | I.C. | | | | | J1595 | | | I.C. | | | | | J1599 | | | I.C. | | | | | J1655 | | | I.C. | | | | | J1700 | | | I.C. | | | | | J1710 | | | I.C. | | | | | J1726 | - | - | I.C. | - | - | | | J1741 | | | I.C. | • | | | | J1744 | | | I.C. | • | | | | J1790 | | | I.C. | • | | | | J1826 | | | I.C. | • | | | | J1830 | | | I.C. | | | | | J1840 | | | I.C. | | | | | J1850 | | | I.C. | | | | | J1890 | • | | I.C. | • | • | | | J1990 | | | I.C. | | | | | J2170 | | | I.C. | • | | | | J2182 | | | I.C. | | | | | J2212 | | | I.C. | | | | | J2265 | | | I.C. | | | | | J2326 | - | 1 | I.C. | 1 | 1 | | | J2440 | | • | I.C. | • | | | | J2460 | | | I.C. | | | | | J2502 | | | I.C. | | • | | | J2760 | | • | I.C. | • | | | | J2786 I.C | | |-------------|--| | J2793 I.C | | | J2840 I.C | | | J2910 I.C | | | J2940 I.C | | | J2941 I.C | | | J3030 I.C | | | J3110 I.C | | | J3145 I.C | | | J3302 I.C | | | J3303 I.C | | | J3472 I.C | | | J3490 I.C | | | J3590 I.C | | | J7131 . I.C | | | J7175 . I.C | | | J7178 I.C | | | J7179 I.C | | | J7181 . I.C | | | J7202 I.C | | | J7207 I.C | | | J7209 I.C | | | J7210 I.C | | | J7211 I.C | | | J7296 I.C | | | J7297 I.C | | | J7298 I.C | | | J7301 . I.C | | | J7303 I.C | | | J7304 I.C | | | J7307 I.C | | | J7309 I.C | | | J7310 . I.C | | | J7315 . I.C | | | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114_3_17) | |-------|------|-----|--------|----|----|---| | J7322 | | | I.C. | • | | | | J7328 | | | I.C. | | • | | | J7340 | | | I.C. | | | | | J7342 | | | I.C. | | | | | J7345 | - | 1 | I.C. | 1 | - | | | J7599 | | | I.C. | | | | | J7633 | | | I.C. | | | | | J7665 | | • | I.C. | • | | | | J7669 | | | I.C. | | | | | J7676 | | | I.C. | | | | | J7699 | | | I.C. | | | | | J7799 | | | I.C. | | | | | J7999 | | | I.C. | | | | | J8562 | | | I.C. | | | | | J8670 | | | I.C. | | | | | J9015 | | | I.C. | | | | | J9020 | | | I.C. | | | | | J9022 | - | - | I.C. | - | - | | | J9023 | - | - | I.C. | - | - | | | J9160 | | | I.C. | | • | | | J9212 | | | I.C. | | | | | J9213 | | | I.C. | | | | | J9215 | | • | I.C. | | | | | J9216 | | • | I.C. | | | | | J9219 | | • | I.C. | | • | | | J9262 | | • | I.C. | | | | | J9340 | | | I.C. | | | | | J9999 | | | I.C. | | | | | Q2009 | | • | I.C. | | | | | Q2017 | | | I.C. | • | | | | Q2028 | - | - | I.C. | - | - | | | Q2036 | | | I.C. | | • | | | Q2038 | | | I.C. | | | | | Q2049 | | • | I.C. | • | • | | ### 101 CMR 317.00: MEDICINE | Code | NFAC | FAC | Global | PC | TC | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/la ws-regs/hhs/community-health-care-providers-ambulatory-care.html#114 3 17) | |----------|------|-----|---------|----|----|---| | Q4103 | | • | I.C. | | | | | Q4104 | | | I.C. | | | | | Q4108 | | | I.C. | | | | | Q4110 | | | I.C. | | | | | Q4161 | | | I.C. | | | | | Q4162 | | | I.C. | • | | | | Q4163 | | | I.C. | | | | | Q4164 | | | I.C. | | | | | Q4165 | | | I.C. | • | | | | Q9980 | | | I.C. | | | | | S0020 | | | I.C. | | | | | S0021 | | | I.C. | | | | | S0023 | | • | I.C. | | | | | S0077 | | | I.C. | | | | | S0190 | • | • | I.C. | • | | | | S0191 | • | • | I.C. | • | | | | S0302 | • | • | I.C. | • | | | | S3005-U1 | | • | \$10.27 | • | | | | S3005-U2 | • | | \$10.27 | • | | | | S3005-U3 | | | \$10.27 | • | | | | S3005-U4 | | | \$10.27 | | | | | T1023 | | • | I.C. | | | | ## **Tobacco Cessation Codes** **Tobacco Cessation** **Codes** | CodeNFACFACGlobalPCTCDescription | | |----------------------------------|--| |----------------------------------|--| | 99407 | \$55.05 | \$51.22 | _ | - | - | Smoking and tobacco use cessation counseling visit; intensive, greater than 10 minutes (at least 30 minutes). (Eligible providers are physician, physician assistant, certified nurse practitioner, clinical nurse specialist, psychiatric clinical nurse specialist and certified nurse midwife.) | |-------------|--------------------|---------------------|---|--------------|--------------|--| |
99407
SA | \$55.05 | \$51.22 | - | | - | Smoking and tobacco use cessation counseling visit; intensive, greater than 10 minutes (at least 30 minutes). (Eligible provider is a certified nurse practitioner employed by an eligible billing entity | | 99407
TD | \$46.79 | \$43.54 | J | J | ł | Smoking and tobacco use cessation counseling visit; intensive, greater than 10 minutes (at least 30 minutes). (Eligible providers are registered nurses employed by an eligible billing entity.) | | 99407
U1 | \$46.79 | \$4 3.54 | - | _ | - | Smoking and tobacco use cessation counseling visit; intensive, greater than 10 minutes (at least 30 minutes). (Eligible providers are tobacco cessation counselors employed by an eligible billing entity.) | | 99407 TF | \$82.58 | \$76.83 | _ | _ | - | Smoking and tobacco use cessation counseling visit; intensive (intake assessment for an individual, at least 45 minutes). (Eligible providers are physician, physician assistant, certified nurse practitioner, clinical nurse specialist, psychiatric clinical nurse specialist and certified nurse midwife.) | |-------------|--------------------|--------------------|---|---|--------------|--| | 99407
U2 | \$70.19 | \$65.31 | _ | _ | 1 | Smoking and tobacco use cessation counseling visit; intensive (intake assessment for an individual, at least 45 minutes). (Eligible providers are registered nurse, and tobacco cessation counselor employed by an eligible billing entity.) | | 99407
HQ | \$35.09 | \$32.65 | _ | _ | - | Smoking and tobacco use cessation counseling visit; intensive (for an individual in a group setting, 60-90 minutes). (Eligible providers are physician, physician assistant, certified nurse practitioner, clinical nurse specialist, psychiatric clinical nurse specialist and certified nurse midwife.) | ### 101 CMR 317.00: MEDICINE | 99407 | \$29.83 | \$27.75 | _ | _ | _ | Smoking and tobacco use | |------------------|--------------------|--------------------|---|---|---|----------------------------------| | U3 | | | | | | cessation counseling visit; | | | | | | | | intensive (for an | | | | | | | | individual in a group | | | | | | | | setting, 60-90 minutes). | | | | | | | | (Eligible providers are | | | | | | | | registered nurse and | | | | | | | | tobacco cessation | | | | | | | | counselor employed by | | | | | | | | an eligible billing entity.) | | | | | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/laws-regs/hhs/community-health-care- | |----------|---------|---------|--| | Code | NFAC | FAC | providers-ambulatory-care.html#114 3 17) | | 99407 | \$58.08 | \$54.04 | | | 99407 SA | \$58.08 | \$54.04 | | | 99407 TD | \$49.37 | \$45.93 | | | 99407 U1 | \$49.37 | \$45.93 | | | 99407 TF | \$87.12 | \$81.06 | | | 99407 U2 | \$74.05 | \$68.90 | | | 99407 HQ | \$37.03 | \$34.45 | | | 99407 U3 | \$31.47 | \$29.28 | | **Behavioral Health Screening Services** | Code | Rate | Description | |---------------------|-------------------|---| | | | Developmental testing; limited (e.g. Developmental Screening Test II, | | | | Early Language Milestone Screen), with interpretation and report. | | | | (Eligible providers are Physician, Certified Nurse Midwife, Certified | | | | Nurse Practitioner, Physician Assistant, Community Health Center (CHC), | | | | Outpatient Hospital Department (OPD), completed behavioral health | | 96110 U1 | \$9.73 | screening with no behavioral health need identified.) | | | | Developmental testing; limited (e.g. Developmental Screening Test II, | | | | Early Language Milestone Screen), with interpretation and report. | | | | (Eligible providers are Physician, Certified Nurse Midwife, Certified | | | | Nurse Practitioner, Physician Assistant, Community Health Center (CHC), | | | | Outpatient Hospital Department (OPD), completed behavioral health | | 96110 U2 | \$9.73 | screening and behavioral health need identified.) | | | | Developmental testing; limited (e.g. Developmental Screening Test II, | | | | Early Language Milestone Screen), with interpretation and report. | | | | (Eligible providers are Certified Nurse Midwife employed by a CHC, | | | | completed behavioral health screening with no behavioral health need | | 96110 U3 | \$9.73 | identified.) | ### 101 CMR 317.00: MEDICINE | Code | Rate | Description | |---------------------|-------------------|--| | | | Developmental testing; limited (e.g. Developmental Screening Test II, | | | | Early Language Milestone Screen), with interpretation and report. | | | | (Eligible providers are Certified Nurse Midwife employed by a CHC, | | | | completed behavioral health screening and behavioral health need | | 96110 U4 | \$9.73 | identified.) | | | | Developmental testing; limited (e.g. Developmental Screening Test II, | | | | Early Language Milestone Screen), with interpretation and report. | | | | (Eligible providers are Certified Nurse Practitioners employed by | | | | Physician or CHC, completed behavioral health screening with no | | 96110 U5 | \$9.73 | behavioral health need identified.) | | | | Developmental testing; limited (e.g. Developmental Screening Test II, | | | | Early Language Milestone Screen), with interpretation and report. | | | | (Eligible providers are Certified Nurse Practitioners employed by | | | | Physician or CHC, completed behavioral health screening and behavioral | | 96110 U6 | \$9.73 | health need identified.) | | | | Developmental testing; limited (e.g. Developmental Screening Test II, | | | | Early Language Milestone Screen), with interpretation and report. | | | | (Eligible providers are Physician Assistants employed by a CHC, | | | | completed behavioral health screening with no behavioral health need | | 96110 U7 | \$9.73 | identified.) | | | | Developmental testing; limited (e.g. Developmental Screening Test II, | | | | Early Language Milestone Screen), with interpretation and report. | | | | (Eligible providers are Physician Assistants employed by a CHC, | | | | completed behavioral health screening and behavioral health need | | 96110 U8 | \$9.73 | identified.) | | Code | Rate | Description (see medicine services code spreadsheet at www.mass.gov/eohhs/gov/laws-regs/hhs/community-health-care-providers- | |----------|---------|--| | | | ambulatory-care.html#114_3_17) | | 96110 U1 | \$10.27 | | | 96110 U2 | \$10.27 | | | 96110 U3 | \$10.27 | | | 96110 U4 | \$10.27 | | | 96110 U5 | \$10.27 | | | 96110 U6 | \$10.27 | | | 96110 U7 | \$10.27 | | | 96110 U8 | \$10.27 | | 317.05: Severability 101 CMR 317.00: MEDICINE The provisions of 101 CMR 317.00 are severable, and if any such provision or the application of such provisions to any person or circumstances shall be held to be invalid or unconstitutional, such invalidity shall not be construed to affect the validity or constitutionality of any remaining provisions to eligible providers or circumstances other than those held invalid. #### REGULATORY AUTHORITY 101 CMR 317.00: M.G.L. c. 118E.